
A G E N D A

M eetlng Type:

Z

D ate '

10-15-1990

S U B JE C T

C lty of C harlotte, C lW C lerk's Office

I b)
$ & . 1

jjjjj ----.

I

I

I
Counctl zztg/zzlt;/ cctouer ls

,

j99cI

I

I

I

I

I

I

I

j sxs- copy

I

I

I

I ?,

l

yl -

M e elin gs in O clo b et :9 @

TH E W EEK O F O CT O B ER 1 - O C TO B E R 6

I G y . 11 50 a m PI.AM G CM = '- la xx c- zkl- - cu . 8th Flx r Con for- o R=

H--M-y , 12 - PkAe m LhtM = - G se - cc , 81h Flx r cx flrox o Rox

Ntxx lay p 2 00 p m Pt> Y = 'M œ 1Y C- x11- -r- &.1 tlu pleo zl u rd - cu , s ti: Floor
Ctm fe ra e R=

**-- '*-: G 00 p rI CITY M R IL '''-' S> - C< cx fereoce ceo le r# >

2 Tt- day p 7 50 a - le Lll'leât Dr*m n klnAm lœ l Sn m Cœ e % Iœ - cv . Cx forox o cen io r

Tt- sclay , 2 50 p p' O m lœ APFEALS A@AR: - C< , S 1h Flx r ctm fe r- e R=

Tt- sd ay , G 00 p 1% PtAe œ cœ ptl= iœ tzp la xeo c- xll- - c< , 81h Floor c on foru o Room

Tœ sday p S 00 p M CITY M Y IL Y ERATIM (I- m E - cc . Roo-s 270-271

5 **' ''- -sday p 5 00 p m Cu t'rlm A L sn m > m E - C< , Y lzrx
.
l chae r Cx fe reew e R=

'- 'r' -xday p G 50 p m çln N m CAB kE IN ERSIX CG m IR EE - C< p 71h Flx r tar> Cx fq ru e R-

G Tlx zrsday , 2 00 p w1 ADW Q m Y > Rp F* clrla m m Tll DISABILITIES - cc * Ro- ll9

Tlx zrsday , S 00 p * CITY rf% e lk FIM Aœ E c- m E - Clc , Rox s 270 -271

S Fr id ay , % 50 a m T W C AB REV IEN K ARD - La- En fo rce- t Cen le r , 8 25 E Fx rlh S lpoo l ,

R o > 50 7

T H E W EEK O F O CT OB ER 7 - O C T O B ER 13 - .

7 QzG y y 9 50 a m CHARL@TTE- CKLO*- - ART Cœ e r xlœ l/for - :> s- z#zzw lzlll Inu rv x- -
D zsow e ry Plaoe . 5o l e rlh Tpytm S lree l

8 M---*-y : 6 ()0 p m M R IL- R :I- R - C< p Meetiro Chae er cx fera e Rox

e y , 6 5/ ;# - CZTIG G X A/IY - C< # e fzrx
.

l chae r (Te jevgsed charew l 52 ,

M -'- M-y p 7 09 ry wl C ITY eo œ lt X ET IY - C< , Y lxrxl Claae r f Te lev zsed Clo rww l 5 2 p

œ-- M-y > 7 ;@ p m HISD RK tA- *M S Y v lœ - 1221 S Cal* ll S lr- l

9 Tt- sday y 6 09 p m AIRM T AW IO - m E - Clw rlo lloznotv las Io lerna ltorval â zpp o rl p

ccwafe r - ' Ro= A & B

Tt- ltlay p 7 00 p m Tx Y ET IY œ l Vlo kN CR> - C= , Y lzrx
.
l Clw e r (Telw zsed chanrw l 52 1

10 *'*' 'M--ltlay , 7 5 - a m YG m l Ile kvEx r r- œ lkm r z- zr- à .- 1 :- x y - C< , c cxaforerv e Conlo v

' ' - '- -ld ay : 8 00 a m C tER C ITY CG * q W E E - C= , Ro* ll9

'M--'--lday , 8 50 a t, Cln t SEM CE M ARB - C= , 71b Flx r Conferenco Ro*

'n M--lday , 9 00 a - CIVIk SERVICE HEARIN/ - CHGC p Rooms 270-271

' '' 't--sday , 2 50 p wl tHARkorree cKke*e .- Ac C- = M - ,kx> u rd - C= , @1* Flx r

Cx fo r Rc-

H'--'- -lday , * 00 p rp HISD RIQ PISTRR T Qœ *IISSIœ I - C= > 8 1h Flx r Cx fe reew e Rox

11 Tlw rso y , 10 0e a rp PARADE PEM T * m E - C= . 61h Flx r Ctm ferv e R=

Tlxzrsday p S 90 p m RO R IL- V R D - R - C< . Y lzrxl Chae r Con feru e R=

Tlx zrsd ay p 6 00 p > clrlN m IfEARIœ - C= : Y lzrxa Clu e r
lhtl#lc 1:;v7 >Gc r$'btI /?!/fpr;z&r?JlfJ?l /;tï>rlzT)?zL#lf

(con l xnu od on e ao k)

firlrJ Artsl i :41: rtl) sfrtv/

O xzr/orft 'st:i 28202 286 1

74p /e$ $4 2.$95

THE W EEK 0F OCTOB ER 14 - O CTOB ER 20

ts NOO dAF : 5 &@ p - CDUNCILZK AMAGER PINN ER - CHGC , Mee tzng Cbamb er Con fereoce Room

Monday , 6 00 p - CITY couNDlb/zonxng hewrzng C/QC , Neeizng Cbamber

16 Tuesday . 12 Noon CITY COUNDILZCDUNTY COH/ISSIOHZSCH@OL Bq RRB LUNCHEtN - C/Gc , Cen fereoee Cen ter

Tuolday s 2 00 p m @OUSIM: AUFRORITY - Boulevard Homes , 1620 Brooksvale

ruesday , * 9/ p - PtANMlN/ col/lssloN gplœnoang Co-- zlleo - ChGc y 8 *% Kloor Con fereoce goom

Tuesday , 5 3o p m A/VISORY coMl lr rEE ON cl u/ potlc les - CMUD âdm xn zs lrat xon Bu xld zog p

F lO0 g rooksh xre B ivd

Tuesday y 6 00 p - CHARLOTTE ADVISO RY PARKS CQNN IT rEE CHGC . Con ferenre Cen ler

Tuesday , 7 0n e m POLITICAL -M G -LIPATION STUDY CoNhls&loR lpub lzo Bewrzng - CMGC :

h eo lznp Cha-her

17 hednesday , 9 00 a m çukrupAk STUDY COMN ITTEEZR*Ir@.I - N znlhrop College , Joyoes Conference Cenler

Oakland âve , Rook H:11> S C

'''- M--sday v 7 00 p - leTp/poklTAN Pk#NN lN / @R*AN lzATloN - CMGC . Con fereooe Cen le r

19 Frâday , 7 50 a m PtANRlNe LIAISON COMNITTEE -CNGC , 81h Floor Conference Room

Frzday : G 0Q p m 6H;Rk@rrE -/ECKLEKO '-O âRT C-'-- SSI0N#Nork<bop - Kazn Pub llo Llbrary z

o zxon Board Room : 5l0 Norlh Tryon s troe l

20 Salurday , 9 50 a m 6BARLOTTE AREQKLEKA *-O ART CQNM ISSIOR'N/rK-KOP Con lznœwlzon - Naln Pùblzc

Lzb ramy , n axon eoard Roo- , 5l0 Norlh Tryon S treo l

T H E W E EK OF O CT OB ER 2 1 - O CT OB ER 27

21-23 suoday - Tuqsday N/RTH cARo krNâ LEAGU E O F HUNICIPAKITIQS - Ra lo lgh

22 Honday : * @@ p m PLANN TNR csyd lssl/M/ev-- *lzvw com- zl'pe - CNGC , 8 1b Floor Coo flrenop Room

Nooday . * 30 p - PLANNINQ QlMK lssloh Aron inœ Qomœ xkkpe - CNGC , 8ib Floor Con ference Roo-

25 Fuesday , G 00 p > PLAHRINe coyN lssloN /pl*nn zng Co>e z11** - CNDC , *lh Ftoor Cen feronco Room

Tuesday , 7 Q0 p M CITIPFH Q çAlke 07ER51*F F CONM ITTREZPUb IZC Hemexng - CNGC , Mee tlng Cha-bee

fTetev zsed Channel 52)

2* hedoesday y 7 G5 o m PRIV ATE 1*M R TRY CO Rr 'k - CMGC , Mel ltng Cha-bep Con ferenee Cen ler

Ned nesdoy , 9 00 a - clvlt SERVICE HEARIN @ - CNGC : Room IIe

Nednesdsy p 10 50 a m AURITORIUN-CQLISEQN-CONWENT':N CKNTER AUTH@RITY - Charlolle Cooven lzon Cœnler ,

I9 : S t o tlo p o S lro e l y V IP -B C on fq ren co Room

e se y , 2 10 p - CHARLOT TE-HEQK LE*- *-- ART C/ell ssloN eew-- alzve Qow- xklol v cnGc , a 1h Floor

Con fe rence Roo-

Nednesday : 6 @@ p m YSU FH Tz W/tveNEM r ro *R I L - CN GC . Rooo lI8

25 Thursday , 5 00 p m CHARLJ FFE-NEV Ln O B- ART CDNNISSIBN w 65GC , 81h Floor Confereace Room

THE W EEK OF 06TOB Ek 28 - O CTOB ER 31

5B Tuesd ay y 2 Q0 p m CITY znN xN o pn Apn q F A - HaI aarsha ll lu vld zng ,
Bu zld xng s t * rds Tra yn xog Roo- , 7oo Morlb T ryon s leoo :

Fuelda# . 5 00 p * CONN UNITY FACILITIES CQNN IT FEE CNUD , 5101 Brook sh xee B lvd

51 N œdnosd ay p 9 00 > m c lv l t s eRvlct KEARIN / - cH Gc . Roo- lle

I 1

I l

I
)

I
l

I

I

I

I

l

I

I

I

I

I

I

I

I

I

I

11 - 111111. 1

1.161 'k o r bu e JJJ rlck IIZZ

'

J o r J''rt.l 7 ezz? G-J ltd o tr P a ttt r.so ?l

bta ttle
.
b lf Cum p btll J

'

/tay/t 11 1!J r//??

Da'tln l G (;*&4f'#L lt(. r Ro) 'îlattbL u .j
zl tt'' //t'Jrzl??lo?JK/ Fll6l B uller Sctzr*ortylzg/p

l'klt T lcc ro rb R tcbtlrd l / n ro o t

l (?zl bla ngu m I 'pzlz

'

l IJ W

'

benlcr

f;o;/p ctl cpK/J Monday, october 1s, 1990

5 :0 0 p .m . - C o u n c a l - H a n a g e r D zn n e r

M ee t tnq Ch nm he r con fer en c e R oom

D in n e r P r e s e n t a t xo n s

1 . R e v iew o f N o r t b e a s t D i s t r i c t P l an

Z o n i n g R e c om m e n d a t io n

2. Sardis/Weddington Connector
3 . O u t e r L o o p

6 :00 p .m . - ZON IN G H R AA IN GS

M ee t ing Ch nm h er

Inv oc at ion by Rev er end V icto r R . H a ll , B ib le Pr esby ter ian Chu r ch .

IT K M N O .

P U B L IC R RA R IN G S

1. (90-71) Hearing on Petation No . 90-71 by Arrowood Limited Partnership
fo r a ch a n g e in zo n i n g f r om B P t o B - IS C D fo r 2 8 .9 8 a c r e s

loc a ted on th e sou ther ly sid e o f A rr ow ood R oa d on bo th sid es

o f Zn g la n d s t r e e t Ex t en s i o n .

Th xs p et it ion w a s de fe rre d at th e Sep tem b e r 17 , 1990 m e et in g .

A t tachm en t N o . 1

2. (90-76) Hearing on Petition No . 90-76 by Mecklenburg County Building
Stan d ard s , for a T ex t Am en d men t to th e Zon ing O rd in anc e ,

Sec t ion N o . 120 2 .5 , au th o ri zing th e is su an c e of c it at xon s for

zo n i n g v io la t i o n s .

A t t a c hm e n t N o . 2

3 . (90-77) Hearing on Petation No . 90-77 by Flrst Charter National Bank
fo r a S it e P lan Am en dm en t to an ex i st ing B - ISCD Zon in q fo r a

2 1 ac re sit e on the no rth er ly side o f H ick o r y G rov e Ro ad an d

th e w e st s id e of Ea st W . T . H a rr is B ou lev a rd .

At tachm en t N o . 3

I

IT E H N O . P ag e 2

I 4
.

(90-78) Hearing on Petition No . 90-78 by Faison Nesbttt Arrowood
Ventures for a Site Pàan Amendment to an exast:ng R-9(CD) and

B-DICD I zoning and a change in zoning from o-15(CD) to :-ISCD
for approx Amntely 66 acres loeated on the east stde of 1-77

extending from N atïons Ford Road to a potn t north of A rroeood

Road.I
Attachm ent No . 4

11 5. (90-79) Hearing on Petation No. 90-79 by Trenton Properties, Inc. for
a change in zontng from I-2 to UR-3 (cD) for approximately 1Q

acres located along the easterly side of East 36th street to11 the north of North Davidson Street. (Johnston and Mecklenburg
Mills)

jj Attachment No. 5

6. (90-B0) Hearinq on Petition No. 90-80 by Hoskins Mill Associates Ltd.11 Partnership for a chance in zoning from R-9MFICDI to R-6MPICD)
for a n 11 .19 a gr e sï te lo ca te d on th e s ou th er ly sï d e of S ou th

Hoskina Road at Gossett Avenue. (Hoskins Hil1)l
A ttachmen t No . 6

l PCXZCY XGCCRX
7 . Con sider alternate alxgnm en ts for the West Char lotte and a portion of

the Northern Outer Loop and direct the City's representative to the11 Hetropolitan Planning Organizatïon (MPO) concerning alignment
se le rt ion .

jj History: At the Gctober 8, 1990 City Counctl meetïng, Councilselected an alignment for a portion of the Outer Loop.
C on si sten t w ith st a ff 's r ecom men da t ion , C ou n c i l se lec t ed the

middle alignment for the Northern Outer Loop between 1-85/ and11 1-77, and the southern alxgnment between 1-77 and N. C. 15.
Counc il req ue sted that disc ussion and decision s regarding the

jj suromnintng section of the outer Loop between N. C. 16 and 1-775seheduled for the October 15 agenda.

Additional information was requested of staff regarding land11 nse at the proposed Moores Chapel lnterchange with the eastern
aliqnment of the Outer Loop . A lso Councïl requested spectfic

Informat ion reqardinq impacts of th e middle and eastern

jj alignments south Qf the airport.

I

I

I

ITEM &D . Page 3

ICouncil The Council M.mt direct it's MP0 representative vote
Action : regarding the O uter De lt . The M P0 is schedu led to con sxder

the Quter L oop alignm ent s at th eir Oct ober 17
,

199Q meeting. IN
ote : A map of the Moores Chape l Interchanqe area an d

informntion re lated to tNe a lignm ents south of the airport

vill be sent vith the Mayor/Manager Memo on Fridaz. jj
Sou ree of Pundinq : None

IAttachment No. 7

8. Sardis/keddington Road Alignment lj
H istory : At the October 1 , 1990 Council w orkshop

, C ou n c i l req u e st ed
thia ïtem be p laced on the ag en da for disc ussxon

. jj
At the Sept-mher l0 , 1999 meeting , Council voted to : (1) use

the City's weighted vote; (2) have tbe City's representatlve Ito the MP0 vote for either the Z route as recommended by the
techn ieal staff . or the G rou te ; or

, (3) to chanqe the vote to
support Matthews if Matthews chose a Sardis/Weddinqton

connector in addition to the P alignment before the Septmmher jj19 M:0 meeting.

The Hayor has exercïsed her right to vete the October 8 lCouncil vote on this project. In acrorannce wxth the City
Charter , an action vetoed by the Mayor sha ll au tom atically be

on the agenda of the next reg ular or specia l m eetlng of the

Couneil, but shall not become effective unless readopted wtth jjat least seven Council memhers votinq in the affirmative
.

Th e p rev iou s agen da item is at ta ch ed
.

jj
A tt aghm en t N o . 8

I

9 . AJ o e n, du c thy ga aœan es jaa 1,
. OD eges l oo pmrj es nu tjj o Po o,y l ig ianne s j, ou fg taxh e: D: ijy sa t j iyj cuto g la a:n, so u j

of the c -- 4nxty .

IAttachment No. 9

l

I

l

I

l
ITEH NO . p

age 4I
D E C IS IOK S

jj 1Q. (89-9Q) Deczston on Petation No. 89-90 by Vulcan Materials Company for
a change xn zonlng from R-9MP and I-l to I-1(CD) and I-2(CD)

for a 69.8 acre site lorated on the southeasterly side ofjj N
s u

a

g

t

a

i

z

o n

c

s

z u

F

a

o

x

rd

.

R oad extending from 0 ld Nations Ford Road to

A protest petitxon has been filed and found sufficient to11 invoke the 20% rule requiring affirmatxve votes of 3/4 of the
M ay o r and C ou n c i l M em ber s , not excused from voting , xn order

to rezone the property.11 Th
e petataoner requ ested ïn Septe- her tha t th ïs decasion be

deferred to Qctober t5 .

11 The zoning Comm4ttee reroxmends that this petition be denied
.

Attachment No. 10l
11. (90-36) Decision on Petition No

. 90 -3 6 by c ro e lan d - Eru in K sgoc iate s
,Faison A ssoc iates

. and Childress-Klein Properties for a Text11 Amendment to clarify the means by which parking requirements
u ou ld be com pu ted fo r sho pp ing c eht e r s and to de f ine cen te r

.

jj Failed to %et a majoritv vote on Septomher 17.
The P lanning Comm ittee recom mends th at th is petition

, a s

am ended , be approv ed .

A tta chm en t No . 11

1 12
. (90*57) Declsi/n on Petàtlon No

. 90 -5 7 by Kaslan Cap ital of Char lotte

for a chanqe in zoning from R-9MF to R-6HF ICD I for a 4
.

99 acrejj psamitxe aloocaaateaxdaonsathyame snosr
z vttepast corner of the Intersection of

Decision deferred from Sept--her 17.l
Tàe zon ing C/m wlttee recom mends that this petition

, a s

modified, be approved.11
A tta chp en t N o . 12

l

l

I

IITEM N0
. êaq e 5

I13. (90-60) Decïsyon an Petition No
. 90-60 by Charlotte-Herklenburg

P lnnn ing Com mission for a change in zonang ftom I
- 1 to B- 2 for

approxlmntely 1 .38 arres located on the east side o f South

Bou levard sou th of Zast Trem ont hvenu e
.

A protest petition has been filed and is suffirient to invoke lthe 20% rale requirang affzrmntïve votes of 3/4 of the Mavor
and Council M -- hers , not excu sed from v oting

, xn o r d e r t o
rez/ne the Property .

IDecision deferred from Septomhor 17.
The Zoning C om mittee recom mends that th is petztzon be app

rov ed .

Att arbm ent No . 13

I14. (a6-1c1) nectston on petztton po. 86-104 w tae csarzotte-Meckzenb
urgp zannzng com a s

szon for a ch ange an zonzn g fro. s - j to R -6 kor

l n t- l 0r s : : 1: o l 1 l *f Z: : Cal t'tl de s O ; o Yrbde R: OacdYb2 Z Ys : I l l Cp Qa l'l * rs t Or f
e e l t * l

a protest petttton uas been rzzeu and found suffzczent to Iinvoke the 20% rule, requirtnq affirmative votes of 3/4 of the
M ay or and Coun cilm -mher s , not excu seu from v ot tng

, in or d er to
re zone th e p r op e rty .

IDecision deferred frqm Septo-hor 17.
The Zon lhg Col= ittee recom mends th at

, pursuant to a property Iowner sllh-itted condttional plan, the property be rezoned toB-1(CD)
.

httatbment Mo. 11 jj
15 . (89-3B) Decision on Petitton No

.

89-38 by tbe charlotte Metro Credit jjUnàon kot a change in zonlng from R-6HF to 0-6 fora
pp r ox dm n t e ly 8 .250 sq u ar e fee t loc a ted on th e n ort h

sad e o fS
unnyside Avenue just ealt of arookshire Freeway

. lA protest petïtion haa been filed and f/und ïnsuffïcxent to
tnv ok e th e 2û% rule .

ICouncilmember Clodfelter is excused from this decision.
The zoning Coxm ittee recnm mends that thzs petit ion be

a klow edt

o be githdrawn. lj
Attachm ent No . 15

l

I

I

I
IT K M N O . P ag e 6

l 16
. (90-20) Decision on Petition No . 90-20 by E. C . Griffith Company and

Lau re l Xye Associates for a change in zon lng from R- l2 to

0-15(C5) and R-9MF(CD) for approxœmately 46.5 acres located on11 the westerly side of Randolph Road at the Billingsley noad
an te r sert ion .

jj When this petition was originally heard in March of thas year,a protest petition was filed and found sufficient to Invoke
the 20% rule. requirœng affzrmative of 3/% of the Mayor and

jj ksouna pcviolpaHiymshers, not exrused from votang, in order to rezone

A motion by the Zoning Commœttee to approve this petition11 failed by a vote of 5 to 2.
A tta chm en t N o . 16

I
17. (9:-65) Decision on Petition No. 90-65 by Buxlding Standards

Department for a text amendment to section 1206.2 of the11 Charlotte City Code to delete from the zoning ordinance
a p p l i c a t i o n f e e s f o r s ig n p e rm i t s .

jj The Zoning Committee rerommends that this petition be approved.
A t t a c h m en t N o . 17

l
1B . (90-66) Decision on Petition No . 90-66 by S . D . Atma and N . D . Atma

for a change in zoning from B-1 and O-6 to B-1(CD) forjj approximately 1.55 acres located on the northerly side of
W i lson Lane W est of Sug ar C reek Road .

The Zonàng C---bttee rerommends that this petition be denied.l
A tta chm en t No . 18

19. (90-67) Decision on Petition No . 90-67 by Dr . Joe H . Woody for a
ch ang e in zen ing from R - t5 to R - 9 fo r 1 .* ac re s lo ca te d on th e

jj westerly side of Randolph Road north of Rutledge Avenue.
T h e z o n in g C om m i t t e e r e r om m en d s t h a t t h i s P e t i t i o n b e ap p r o v e d .

11 Atta/hment NQ. 19

I

I

I

I

IT E M N O . P ag e 7

I20
. (90-68) Deeision on Petition No . 90-68 by Zimmer Brothers , a

Partnerahip , for a Site Plan Amendment to an existing B-1(CD)

zoning for 5.4 acres located on the south side of Tuckaseegee IRoad between Browns Avenue and Cheshire Avenue.

The Zoning Cnmm4ttee recnmmends that this petitœon be denied. I
Attachm ent No . 20

I2l
. (90-69) Decision on Petition No . 90-69 by Frank J . Geddings for a

change in zoning from B-1 to B-2(CD) for .354 acres located on

the southeast corner of Park Road and Reece Road. I
The Zoning Com mittee recommends that th is petatœon , as

modified, be approved. I
A t ta chm en t N o . 2 1

I22. (9û-7Q) Decision Qn Petition No. 90-70 by Laurel Free Will Baptist
Church for a change in zoning from R-9 to R-9HF(CD) for a 1.28
acre site located on the w est stde of ilgyw ood Lane south of

A r row h e ad D r iv e . jj
The Zoning Ca-m 6ttee recommends that this petition be approv ed .

IAttachment No. 22

23 . (98-72) Dectsion on Petition No . 90-72 by Mecklenburg County for a Ij
change in zoning from R-6MF and 0-15 to 0-15 (CD) for a 1.49
acre sit e lo ca te d on th e no rt h s ide o f D i llin g s ley R oa d ea st

of Randolph Road. jj
Tb e Zon in g C n- m st te e rec om men d s th at th i s p e t iti on b e ap p r ov e d .

lAttachment No. 23

24. (90-73) Decision on Petition No. 90-73 by General Cnmmerce Center for jja change in zonlng from I-1 and R-9 to I-1(CD) aad I-2(CD) kor
1 3 .8 a c r e s l o c a t e d o n th e w e s t e r ly s i d e o f O r r R o a d s o u t h o f

O1d Concord Road. I
h p rot est pet ition h as b een filed , and w a s found in su ff lcxent

to invoke the 20% rule. I
The Zon ing Comm sttee recnmm en ds that this petition . as

x odified b e app rov ed ..#

IAttachment No. 24

I

I

I
ITIM N0 . P

age 8I
25 . (90-74) Derasaon on Petltlon No

. 90-71 by C . K . Land Deve lopm en t
,

In c .f
or a chanqe in zon tng from I-2 and B-2 to B - ISCD for a 30

.

6jj sarsrseoassitase sluoc
g

a

a

t e

r

d

v

o

a

n

uu

c

a

e

o a

s

a

o

g

utheast corner ok North Qryon

Councilm omher C lodfe lter was excused from the bear ing on thi
s

p et tt i on .

The Zon ing Cn-m ltkee reeommen ds that thls petàtlon be ap

pr/ved.I Att
achment No . 25

11 26. Recommend adoptton of Resolution settxng
Pu b lic he ar ing s f@r

Nov em ber 19 , 1990 , at 6 :00 p
v m . In the Meetanq Ch nm her , 6û;

iast Pou rtb Street , on Petition Nos . 90-8 1 throuqh 90
-

90 forlj zoninq changes.

I

I

l

I

I

l

l

I

I

l

I

l

I

P ag e 9 jj

I
SCH E DU L S O F M EXT IN G S

he r 5 , 1990 11Gctober 16, 1990 - Novem
N0rE: The City/county/R-hool Bnn ed Meetdng will not be held again

until N-----h*r 20, 1990 as a result ok the vote in Septo-hor jjto hold +h-ee e-xtings every oth-r month
.

Sunday, october 21, 1990 - ITuesday, nctober 23, 1990 North Carolina Leacue of
Mun icipa lities - Rale igh

Honday, Novo-her 5, 1990 City Council Workshop jjCMGC
, R oom 2 67 - 5 :15 p .m .

I

I

I

I

l

l

I

I

l

I

I

I

j PRI-DVAPT>G sTA'y AxhLysz:*
Re xon tng Petàtion No . 90 -7 1

I
Petàtione r : hrr- e L œ ted Partne rmh tp .

I w atton : approxt-t.
-

zy a: .9. acre. zoca- on ta e o th erzy stae

ok Arr '''- - RM d on O V lide. ok e land :tr- t

I
Req uelt : Chanve frqw B' to B-1@QD .

j BACAOO=
1 . Kxilting zoning . o e prv a y inx l- - 10 thà. r- k.

j pa j a,e s e: n, ot .1 y z w oasn ed. a t oo r oq e s g g Bulo g i xa e ; t Pa y uxk a.xt sy aa œg #.v xtans t. i a 1
n krt her to the lm tth eap - fm m d p rolu y woned for d tlt rib ut tve

bustnell and tndultrial uR* . TQ the north oâ the @tt* acro..I xrr-..- -- Roae t. . tr- o: ta- .x.d B-to a.d ot- ..-w. .0..d
for o ffi- and H ti-fe ly u * . N the eu t o f t> * mit* along l

South Boulevard are & vartety @f non-re*identtal xonioejj claslificationl, ingludinq buliae*l, offiee and diltrtbutive
b u s in e a l u s e . .

j z . gx N . t iag x. .j .u.a.; .. a. e ppmars:r- rt y ukn voo : vedx iasxug yx r ox lst, oi . a y o xprelently
e land Str- t *r* G R *** - 1* N lt M - e - * * tn

anttci-ttx of e lo- t. Pro- iel fq.eu- to œ mth aal u..d for . varzety o: .z -...*-.uv. - . -.- - 4-x..-..
uleg. Te :-tely t@ t- e t *f t- e j< lite k. . exo tœ

mzlti-fœ ly h- t- paje e to tbe xrth t. = O e<N retœtlj eem r. T@ the ealt @: œ lite *l- e th e - e m m--**
retœtl and e * t- - .

j 3. ntblir Pl- *M xliet-.
1. 2O 5 '1e . > 2* 5 #le * * t** > 2* 5 P1e ie eltu

exiltœ e * l+N e t- t 1- le - in m >j o , > so j e
. .

p
.

>
. . .

. z % . trax r sm ru 1, ex m. . . . ,..+.w.toa o: #

j g- - y mt- hlow Kingl Brane.
2 . Tr*- rt m - Ir - t *M *** . > T IP W 1@ fe the

j u v. g . N u o m s,: w. w- z u sv m: or a y c u % mr .0 .q o sa . ya xs. *
#e d * e - 1*œ *M the *- 4-4N Y e lœ *@ * '

* il '*** f-*.- 1*.l
3. south Y- *te- O trigt Pl= . % pre y f*ll* W œ A

th. u ea - - - = e t- - th O :- - m DiM et Plu e ie

j il e*M e tl * tnftiate in the f*ll @f 1+ .

I

Fetition #o . 90-7 1

p.. a 1

I

I4 . stte Plan. Oe @lte plan eie.h ax- ie. thil r- gt propole.
the rexoning of thïl pr oper ty to ac ' '-t* a % = e ok reœ l

to e. . - % - : not l- àf itllly ltated on ta +- hn4œ % ta

lheet , the illulta tie plan - a lertu of 1.w - -
. .

x

. a

tat

a .
j

ltructun . and a h* r ok out- l, lx at.d alow Ar '

Th@ plan *h- - 1n4- %- buttd iag **+h*-** *1 * % Ar ' '' * *

and R llnd llaet *nd OGg.Y a fifty f*t M f*r al- t- jeltarly -Yn of t- p- y Y t adjotu e tiw e uee ly

th* t- oe @g> e plet -tariall to - Ytalle e tha Ip1= indi-œ mt ta tm l - t oe flxr > tl -
conl+*qe :on = th@ @ite e d - lia tte to 225 .+ - f- t .

5 . M * l Info- u e . R t ax là* le . j
6. Zonïng Ht/R U (- Atte ed -) . > pa - y invote * % thi.

r -

, a
. t t. wg sj g ex m ato the. oevo iae., vg Nz aak oax + vo sg s iJ .1 gRo g avsu >. j*

Road . Tbole p*tàtionl (88-27 aad :*-2:) w.r* b*t: Arr---œz lfter a r
conliderab le aa @unt ok dàlgullion and aft.r tvo earlt.r petittona

. I(88-13 and 8:-14) er* Godrae by the p*tiuxer. * to
m lb@tantial advm e traâfàg i- c t .

7. M - . % < u* 'ull wt* œ ma - - - j
M ttœ W * u * .

. . u v . - . jj
1. Plaa C- 4**M . M . - u u - pr- t- a .e *

pro- .. 'rœ e e t- t o œ gt to . < 1'e e œ IA.G A. M lï@ p- e NI:O- :or m > 4*4-%
- lo- t t- 1e u- in * vte ty qf > e je - y .
œ 1* * > u œ - * > - e y -= *- % ly :4 -
o f l ae , t t m - œ

.

u al
. .

1 y
=

-

x
h - = - c Dxac p . œ..l # o um q j

the e @i* œ .

te > ts e te t.. œ e - 1m * * > u œ ta

mt c xq r m o u* laf lls xx ay - A'c , p.l - y .Wg & - J @ t œ j
m liqie . (- di- ie e le q- d'- ''- = - .)

I2. Teehwt@al œ t- .
1. > -> -e N @* Y . > m :f hu % - 4xr * ae

oe wt% œ > u- f.r '---'* - œ . Ia rs .uœ t- w j
O u u - hu * - - - - * 0 m etty

ru us r & . t & x tm- V s m l y g >. o ouv x. 0.. u. .. aeax mo j
th* e ty lf œ e m m œ . > e > ly

*4--*** œ 'ili- *f * > . *.u=*-t % œ I

I

j pF ae gt ui t tji o n N o 9 0 .- 7 l

I

I fili
ng o f the reque*t th e @taff ha* ca-œnxnica ted a nupb er of

ltte plan. queationl and roxme ntl to the pet itione r an d the

jj city'. Departœent of Tranlportati@n hal evaluated their trafficL//aCt ltudy.

2 . x> %l C-- t*. aere are a n'-u- ok % rI d.pa- uz c- -u r---a4x tx. .:.. pz= txzuatx 0.
#

Ordin- , e to in- tigm œ Aexat to œ e * * %j agreed to in the prwi- remoniag had - - làe wtu. Ml
tbole A npr - tt@rl h- % addrelled W th* M u - r on a

revtled plM.1
n . pr tn r tp a z t..u. tnw z- tn th . . zy s k. o q o z . x u t ton

i. tn the area of traalm r tation tv c tl . In lm 19: 7 te

petitionl <re f tled f*r W * pr- rty ed proM ie. = theI noro sta. oâ x - - - .h prows.d a tot.z oq 43:,:x
squar e fee t o f reœ l lp a tn add it te to othe r - lo- t (

type uel. oe Ctty'l analyai. xncluœ at that Nint in tAj that the txo-e#are mte even un* t% Y t ok
c tr c t- ta n ce l , - - lm ly in tra p ab l. o f ha n d lio g th e t ra f f ic

tv - ok lueh a pro-a: . - in Iu to tho- trafficj coneernl œ t- peuu- -re witbdrae ae t- O utute
N u u œ - ffle . At m t O t ia t- a - e * -

* ' e e e l- t t- e l- t * œ - % >tœl oé . ' - . - - <w zz= a-
.

z. tha d zzz. r- t

t- oe e l- t * * *i* ok * e -

oale ated > p- œ N ity of + Y m m t-l aM œ e l- t riou - aui- e
. . y. j!.Qg-œ t tœ te MAMR1# *i* lf * M

. to . 195.- - 'e oq aœ l > ae t- et- lyj l
m . o a

ie oe - ' - -- A - , -- - . If * > u
.

*
. . .

t*

o .p te 225 ,- - f- @: x tu l - -

4a@.e - '- œ -%* Y t œ e - '* < lyI .--- r.-wt. > z- . - - 'u- .z - - --.h oz -
N u u e > * y e d G ll - *vu lœ * 'œ e l- t

u- G e Wll alx - % ae tte > . > City'.l x> t * Tr- rtatix te -tel tMt t@ AY- thi*
rel- :N e d > * @ie fiœ t 4> - * tM *U-- A:N

tho-+#m mte e t. > u to the -= ' o: thisj puu t ;
og . a J sq wx a . xt xo é x vzr anszxrta ts t x u x. xtadt xoa ty xsmn

not % -h- œ t- pl= *M fM ie*te O t - *4n e i- y*

e d - lM te riot-tn *M riot- t -''- tl M y G eI azao has not - .- . 0. pza..

I

I

Petitton #o . 90*71

p..- . 1

I
1*

l1. Llnd Ule. Thil petition po*el a lignifieant laad ule illue.
Planl for th* area ia dttatel tu t th* pron r ty e d > used of

e lo- t t- - and t- p- t go c*% a a- li-

that objectte. @œœttal dil- *ix - .* ia lm 1987 œ j
wlrly 198: re ardm thi. pro- n y e th* pe y tl m noru
@i* of * ' * d . origM l# pla e re di- e to

q te. 1 àexm rmàx ..1 m eo V kà m ea h xx, g 0' m . Q t r j
x ie abl. 24- *-4* * - re - e luu œ - - -A 'M t% *

u li- e 1o- * H o t, fe a tail - t/ œ e *à* oe
' - a- e z- t re ta zx - z- t t- - to I

the sx u .t> oq h ' - . M u zo- a wt> vu ia y ne

devezo- t o- rtu ttt- e z. pa t- t- e- etvy o: t-
th o r ow hz arw @ y. t- tn - ar- . pr

.
c T u ut T s xk o-x x to t - I

xow t- on > .- .t- o: h

o ltlly adopte pto a- m lteiaa for > area u d :s x natltant
W

th C 22 z Wo-'Ot) T thtx *W*ep r o- y **. -- - - G - * W ' te > * V* O * la za- - l- ot txt.
x tttton :. not e re rtate for aw r- . r

. I2. site 'lan. <:* lik* plan vhigh ----rr--4e@ thil r@que.t containl
- % x lor e O r œ - = . - m m ll e œ l A u tl.
in texw of e à- o . pr- œ - , e u e rto t- f- .

G e * o * .lO ie. > e uœ * i. * Ge ï- t j
-a4. - = .- r . > u % rv u a sye

- f- t e re fl- - œ œ ** #m - . >
O
o o -

* W

-
W *

' * r t Ux -' Q R.- . - = I

p- y - '= = .z- l- - -- ''- > z- . - I
u - œ a M 4- e * ' - . - % * ly Y ''= - *-

O *W * Y W *k * * * * * œ * ***4* l
4v .= w > - u - - z- - u - - - w a .
m '< m t -- - '* e u . - œ - m - - -
M >

.

e
. . .- 2 -v M.. ue .* N.<.....c l -.a t .. .* Nr . c j**F - r*m % = *@> œ œ N m - .

* @ite ple t- * % '= Y P*4- > ' ig-@

lmœ .

e auzœ I
a z. N u u x z. w t -> .> :or -= - .. - - l- t -
tht. atte aad o: o- > - 4-- ta m 4- 4-0 vt- ty -
*

t; X Q ' l I Qr Q z C *4 w f . P.F - X o taM. -. u w.' F W 0** imt.O @' Wr topoo e. M l

. ...u - r- - v ,ozzo m zzg u -- wc . l*e J=t to

I

I OFFICIM Y ONING U tlX ON

c> OF CRA/TW R gJ , 7/jjj Shetitll)fï 14()
lt f oDate Flled

1 Rece-dBv W X

I e e- - o- aux
hvv r- Lx te Par tre r sh zpW

vrW 0- -I yo > - w t
-

cow at.* *: * C

* % 4œ, H te 216. lAS e ietta Par- , H ta. % > 7I -
.1- - x . 1986x

e - M q-

1 Tu - el Num-r 2:1-171-t12 -

L- d W - tadd-sordewa- -= - e orxr of h -'' - a-x1
th= - , sx t- t = v. . of a wv -

-

- arz a w aa - st- t t

23 .792 = /5 . l96 acres street Frontae (ft)
-

4
.089 .74 L.FSlze (R Ft A cres)

(865.6 L.V -Ic- x x - - - -.- - .)

I

Ex- a - H > - M OI

1 xxl'z- 'u - - - -. -

I
N- œ e a

- .

= ux . p.l œ,-'- -t
.

. -

o 'n w - x w - . r - - - 4-

Y se *
.

4*. Ste. 2l6I 41,- s. sz-.. ste. 2c6. oauotte. < 2a2:3 , a- -.<,...x p- . -..t.e-. ê.œ - 7
TO N- N*

jj (7041 376-1555 1 -925
* e . Y C. St* zz tY (M < 's

m otle. *I

5 U '*'-''

I

Arrovood Ltmtted Partnershtp j:0 l!1:*tl
,t:1:1). .û. 90-71 -

kt>):.$ nz:t september ,?, ,99o
. j

2 > '.N; (w)qq1f1ck'$9:, ():$31.$ B-P R(luisliù '-ISCD

tûLk*l)N Approxtmatel
-

s 23 .79 ac re s on the so u th szd e o f A rrovood Roa d jj

vest of South Boulevard (U.5. 521). j
kf

-11- l . * 1:j g. @ % et
. u . . e .'

> - -
- . I

. ., , . x (jo - 1 5 e a - 1 s c D
j w . x' .,

,

-

s
. (cD) -.

, g , jjII m$ 7
- , 1, u

- ie #
.

, > $ -* e - . 1
N .. s

+ps Y 3 /' -

î I k - ï - - ' I$
-'q .$

5 ,, m w Nx = ,= 0
-

.- . jVz ôê' au u 2 j
,..

,-

'::1'1'.
,--
--. ,r-.'r ,!5::,--.:.- 1--,-. -'-1 F() , / ,. z

, ..-.-- jî -. // h #.h
x !/ ! N

, N - :-:4
. --. 1 . - k n o

> >. l I - % * @
> O C - -h

, $ -

, y ,, j/ B rP z .

y-. -.- . RA9 jz'e t v* - j
x p j')* V !

(
.g g v w . ol
'N g' * ''* ** j$
N /'

/ k -
'

,1 zk : - - - a I
.' 1 /,Q A

/ w N
N j .l N

l * j** . , jj
1;N1N% 8A? :9. l4:

- . $(ztt 1* * 4v; #

pRcptqlï pqspcst, fcR cqAsct - 11

I .,,#* *'c*/
Q

ë
- 'tj j -.-y . 4

* 4 s *:
%::.1 ' **

clp@çI
C HA RLO TTE - M EC KLEN BURG PCA N N IN G C O M M ISSIO N

I œtober 4. 1990

I

I

jj Mayor and ctty counctl:

11 RE: Petttions to be Heard in october, 199Q

l Attach ed you w tll f ind app rop riate m apa and copiea of each petition . as

well as the Pre-Hearing Staf f Analysis , for petitions sgheduled f ot

j Npjjub. l ri sr a vh ze oaj si an .gx ; uhx Mz ayjso n dauay . ooO cvtuo zmmb e rol :.5 , u ol 9 :,9 u0 v a, tu .6 a: :0 j.û s go ' jsl xomcs.k Z,P . M,. o. ; i una s :,#
F ou rt h S t r e e t .

11 This material ks ïntended to pr/vïde bagkground information ronrernin?
the requests and the area in w h ieh th e p roperties are located .

11 z BVXCYYYZY'

I
a lter . ie ds , III

Land Development ManagerI
WGF :mlj

jj Attachments

I

I

I
K 0 Eost Fourtb Stree' * Chodottez North Corollno 28202-2853 * (704) 336-2205

I

PRE -M R KA IN G So hF p h% A1.Y SIS*

Rezon ing P etition No . 90-76

I Petitioner: Mecklenburg County Butlding standards Department

Request: Text amendment to authorize the tssnnnce of citations11 for zoning violations.

BACKGROUMDj
Th e p rim ar y rem edies for en forcemen t un der th e Zon ing û rd in an ce are the

issuance of a crimtnal s&m - ons or the obtaining of an tnjunction . The
*Sign O rdinance o portion of the Zoning Ordinance does allow for the

issunnce of a citation . A c itation is issued ltke a park ing t icket .
If ï t ï s n o t p a id v o lu n t ar i ly , th en i t can b e c o l lec te d in e ith e r nm n l l

claits court or diatrict courte depending on the rumulative amount of11 the eitations, as l debt owed to the goveroment.
A cita tion v i ll not b e isau ed u nder the Zon tng Ora fnanee un leaa w r ttten

jj notice is delivered (by mlil or other reasonahle efforts) toc---vntcate the existence of the violation to the owner or agent for
the owner . The amount of the citation w ill be $25 .0Q for the first

citation. If the vtolatiql ro-nins uncorreeted. then the citation11 amount will escalate up to $10n.00 for the fifth and subsequent
c i t a t i o n s .

11 CONC-LUSION-
It iB deem ed im portant that citations be av ailable as a method of

jj seeking compliance with tde Zoning Ordinance in addition to the othertwo availabke remedies, cr4m<nal sf---ns and injunctions. This text
am endment ta recnmm end ed kon app rov al .

I ,
*sublect to further refinement following public hearing .

I

I

I

I

I

.- -

- .
p .. $e'

u..v . ! ;'- I . .-

' l . C rjjj a x * . . q ux
.

-xqj o-- . .
,
j. , . k- * % . 1 ay c . .

.

.

, ..)à-- (- ,.#

Z l I ..t'- -. -I
. TEx x. ,f.d

PPLI .,.- syI .
î I F t og,ve use - tv

I

I

>ulx No.d - - 1 7n7 . 5 . ''I?TT'ATTEINKII---fN.,.G.--- -. - . -I (v,,.)

1 PUFP*O @f Ch*n##: Y OXYAYZCYS

jj xTbaezsparsimoaaryavraemyyedatjesssufaoaroaenofoyracemore/jmtysunazyfsfuoEhofazspKoriKBtye
obtatning of an injunction . The ''SIgn ordinance'' portton

of the Zoning Ordinance does allow for the tssuance of a -11 citatton. A citation is issued like a parking ticket.
If tt t s n o t p a id v o lu n t a r i ly p th en tt sh a ll b e co l lec ted

.

in either small claima court or dtstrict court. dependtngjj on the cumulative amount of the ettattons. aa a debt
ow n ed to th e C t ty .

A citatfon will not be tssued under the zoning Ordtnance11 unless written notice is delivered. is mailed. or other
reasonaY te efforts to communicate t*e existence of t% e

violatton to the ovner or agent have occurred. The11 , amount of the cttation sball be $25.00 and ff the
v io lation rem afns uncorrected . then the c itation auoun t

shall escalate.11
lab te as aIt ts d eem ed im po rtan e tha t citattons b e av at

m ethod o f getting comp liance w it: tbe loning ord inance in

addtttonal to tbe only other two avallable remedies.11 crimïnal summons and injunctions.

N:m. Ag4nt Nzp* of Felllkmedg)11 7nû y. Trvnn Gtropt. Chnrlntt.. NE
,...q,jAy nt $ Addr- Ae r- of Fetlt

6-2831 -j @ p um T.kp*'--- Nume
2

MR:t:O Edvard L. Voods, Director *I
-

I

I

l
O RD IN AN C; N O . O RD INA N C : A MX N D IN G A P P:N D IX A - ZO N IN G

l AN ORDINANC: AMENDING THX ZONING ORDINANCZ, APPZNDZX A-ZONING
O P TH E CO D E 0 F T H : C IT Y O F CH A R L OT T E .

. -

1 sa IT opoa:rxso by the ctty counctl of the cttv of charlotte,x
o r t: c aro l tn a , th a t :

l M e t h o dS l C,, t i Oo) tlw' o Aqj It ; n dc OIX:/ es wZ Oa Zy) nj! e' 5. el .2 oa .2 a' s'' ZyX fa ljl nl Kg * Ra Y n e
w :Scltatto

n s '' , to re ad as fo llow s :1202 .5 ,

l ''s 1202.5 clt
-

a t ton s .

.

1 I:suance of citation and violator. The zoninqj Administrator an zon ng Inspectors on the staff of
th e Zo n in g A dm tn i st r at o r a r e emp ow e r ed to l s su e c tt a -
t ton s to an y p e r son tf th e r e ts a r e a son ab l e c au se to

belteve that the person has violated any provision of1 this zontng ordïnance, Appendïx A-zoning
. A v to la t o r

sh a l l b e d eem ed to b e th e ow n e r o f th e p r ex ts e s
, t h e

agent of the owner authorïzed to be responsible forl the premtses, or the occupant of the premises. ctta-
t to n s m ay b e d tr e c t ly ts su ed t o th e o e cup an t

, l e s s e e ,

or person havïng immedtate beneficial use of the prop-1 Y
th

f v

e

Y
p

'

r e

T

x

h
i
e

s e

z

s

o z

b

-

o

o

t

c

h

c o

h
p
a

d

v

z

e

b

a

o G

d u

p

t

D

y 12o mzcaftKnttaDtfnYDtohfeYpihrzemlilsoezs
tn c o m p l t an c e w i th th e c lt y 's z on ln g o r d ln an c e

. A

tttatton shall not be issued to a non-oceupant ownerl or acent for those premises unless there has been
w r itten no t ice de l iv ered to th e ow ne r o r agen t , m ailed

to the last known matltng address a: ahown by publicj records, or by maxtng other reasonable efforts to
eom m u n ir a t e th e e x l s t en c e o f th e v to l a t ton to th e

owner or agent.1
.

*

. 2 A m oun t o f th e c itat ion . Th e in tt tal c it at ion
fo r a v o a t io n s a l e $ 2 5 .0 0 . Th e v to la t to n sh a l l

be deemed to be a continutng violation and each dayl shall be deemed a separate vtolation. The issuance of
a second c tt at ton for a v io lat àon th at h as n o t b een

eorrected shall also be tn the amount of $25.00 uponj the day of issuance, $50.:: for t
j
h
y

e

a i

t

s

h
a a
ir d

yo v

e it

su

a t

u

i o

y
n
Nyets475 .00 for t5e fourth eitation

,

cttatton , and 4100 .00 thereafter . Any unpatd ctta-

tions and delinquency charges shall be cumulative and1 shall sublert the vàolator to a posstble civil penal-
ty to b e recov ered in a c iv il act ion ln th e n atu re o f

debt. The cttattons may be deltvered in person to the1 violator or if the violator eannot be readtly found,
th en th e c ita tton m ay b e m a tled .

3 Deltn ency charge. The càtation shall dirert1 t'he vto ator to ma e payment at the Mecxlenburç county

I

I

' j

Bulzdtng standards Department wtthtn fifteen (15) days jof the date of the cltatlon
, o r a lte rn a t iv e ly p ay th e

c ït a t to n b y m a tl . z f th e v to l a to r d o e s n o t x ak e su ch

llYKftlDel PtflsdloeeasynsootfptdhYethtessucaintczetioR bY Matl wàthln j, a delinquency
charge of ten dollars ($1c .cc) shall be added to the

amount shown on the citatton. The cttatton shall Itnform the violator that a cïvil complaint or crtmtnal
sum m on s m ay b e f il ed i f th e c tt a t io n an d d e l in q u en cy

charge is not paid w ith ln flfteen (15) days from the

date of deltnquency. gurther, the càtatkon shall jstate that the vlolation ts a eontinuing violation and
ad d tt ïo n a l c i ta t ïo n s m ay b e issu e d w ith e s c a la t in g

amounts for a continuinc vtolatlon. j
. 4 R e c o r d s . A l l c tt at ion fo rm s sh a l l b e se r ia l ly

num b e r e d tn t r tp l ic a t e . R e c o rd s o f a l l c it at io n s
l b e m a in t a in e d s o th a t a l l

jj

su ch fo rm s sh a l l b e lshal
c ap ab l e o f b e in g a c c o u n te d fo r .

section 2. Thts ordtnance shall become effective upon jadoptton
.

I

Approved as to form: l
. ,

t' jCity A torney

I
>

I

I

I

I

l

I

I

I
PA E-R RAA T/G STKFF KW h<.YSIS*

11 Reaonïng Petition Mo. 9Q-77

jj Petitàoner: First Charter hational Bahk
Location l 21 aqres on the norther ly side of Hickory G rove Road

and the west side Qf East W.T. Harris :oulevard.l
Req uest : Consideration of a B-ISO aàte plan amenœ ent .

j B AC-K-GRQUD
1 . Existing Zoning . The subject property is = rently œoned B-1Sc .

j TllTll ea ua d. aj as c ea au rt o ps j o Nmsr yt ys t. ; . tlzjjame rn o: z'ths s s i ; u pa eo n esd .(.* .9 r :. s sp!rlt ea ps rv oo g xv st vy ar vo
the eou tlzeaat and northw lst rorzw rs of Zast W .T . H arrts an d H icko ry

Grove Road. The prlperty to the weat al ell as a portion ot tlze1 property to the south ka zoned >l2 . The r- ininq property to the
aout.h is loned Restdenttal Institutipnal (R-I) .

j 2 . Exkatine Imnd Uae. The property associated vtth thts petitton is=rently deelo-d as a ahoppïag e ter. Tàe pmmrty to the
ho rtb is dev e toped v tth apam en ta . Tlle property to the east

aerol* East W.T. Rarri.s is dmvmkev!e <th a eerkel p: -1l shqpe.l ey of taese .zz ahop, vzzz be a- ztsEed to wax. wav :or the
G d ening ok Sast W .T . llarris . The p ro- r ty to th e v est &.

develo- d wit.h ging le faw ily homea as ts * N ru on of the property

j to the south. The rœinder of the property to the south ts theaite of HickoW Grovq Baptist Chuxreh.

j 3. Publie Plans =4 Nlàcies.
1. 2QQ 5 P tan . Th* 20 5 P lan indkrates existing re@identia l land

uae, in tlle area of the seject property Rd a X-:nityl
,

*

--- -rezaz eem ter at ta. zatersecu oa oz w rts souzevaxd and

Hàckory Grove Roqd . Tlw 2Q05 Flan sterategtea inclqde A rovilg
H lrris B x lw ard ap d lttek@ry G rove - d . Th@ p lan alao ca lll

j f*r a tight rail station ia tMl area in tbe future .
2 . Trana- r tatàon Tx prov- ont 1 1a11. C.a11* f or the w id*n ing of

j jaastzWaa.xT . .lllrrt, f re plaxl mmd ko Alh-x-le Rpad to f 01= and

3. O t Dàstrtqt PlM. The Eut Di*trirt Plaa lalll '@rl residential land ule, lt demlitiea raagtng frO on* to foqr
M lling upàtl n r agre in the area pf t:@ e leet p- a y .
Th* p lan ree i ael tx e exi stem e of th e H iœ ry Grove B aptilt

j C h ur r.h al a ma J o t M. . >. tv t t: ua ty 1 ousa a. ls loaax dyrs * .1 11 ZJ 0*.* UasxA * aaTba* P 1 Malso regevl *ee 'v
north- t eorner* ok > *t W .T . Harri. M d Kiqkory Gr- Road .

Tlz@ plan al*o r..11, for a neige rhe Ged tlae Teater to *l zxatea kn txt. u... >. -t ptstrtot pzan dutn.. .

l

l

-w zx uwix t so . 9û- / l

Fage 2 j

l
n

set. gh/ vo. rhgodo gmj gegdousue gewnatzeyrusa sa J. rovi d.i ng up to 2 50 , 0 0 0 j

4. Bite Plan. Tbe site plan eich accompanies this petition promses Ito add an outNrcel to acc ' ''-nelxte a 3: 5QQ sq . f t . branch hnnk to
an exàsting shopping lem ter . Thia n- outpam el will be oriented

tow ard H ickory Grove Road and v ill be sew ed by internal drtvew aya

on ly . Th e center itself is serv ed by two driveways f rom Bast jW
. T . H arris and te d riv - - y e on H ickory G rove Rqœd . T he > i:% hoely

of the center is oriented towax d Aaat W .T . Hz:rr:ts . O f the cem ter f s

p

o

r q

a

p o

js s

a

i

e

p

d

g

1

s

2

g X

Q , Q

S.

Q

.

0

y

s

o

q

o

.

: a

f

g

t

a

. .

w j.

a p

z
p
y

r

sa

o x 1 m

jg t ze) ya y: .0.% g ijysa ueelx: orar e not rl oyy ob uiol at a th. e jr

5 . Schxl Infooation. Not applicable. I
6. zpning Htstory (see Attached Map).

Petition No. Request Aotion Date jj
1. 73-4l(c) R-9MF to B-lnnn Approved 01/07/73

2. 76-17(/) R-t2 to B-t(CD) Approved 11/15/76 jj3. 77-19(c) R-12 & B-1(CD) to Approved Q6/Q6/77
B-1(cD) & B-1(cD) stte
P tan xm en dment

4. 82-22(c) R-l2 to R-12MP(cD) Approved 49/Q7/8z 115
. 84-19(c) R-12 & B-l(cD) to B-1(rD) Apprpved Q9/04/84

& B-1(cD) site plan
Z O

R -

*

1

K

2M F

d K * K

(cl) site plan approved 02/18/85 116. 85-2(c)
Am en dm en t

7. 85-31(e) B-1*M Site Plan Approved :7/Q8/85 l, Amendment
:. :6-39 R-12 to R-I Approved 5/19/86

* 9
.

89-22 R-12 to g-t(cD) Approved 04/17/89 I
7 . N eiqh-nrhood . Th@ eite fa lla w ithin the area defined as the

H iekor g Grov e ne ighhnrhaaa .

lREVIM

1. Plan Consiatenry. 80th the 2005 Plan and the lask Distrt/t Plan lcall for the development ok a ca--ereial center tn the area of
th i, propoaed won ing . T his p et it ion p rop oaee to add a Y *nll

outparee l t/ an existing shopp ing genter . Th ia add tt ion is tn

keeping with approved planl for the area. jj
2 . Toohnical Conlistency .

l1. Pre-Hearing Staâf Input. Representatives ok the petitioner
dàacussed the app lication w ith staff prior to the filing .

I

I

Petition No . 90- 77

jj Paqe 3

I

j z. peparoental co=ents. There were severaz deparoentazco=ents ranging frx the need :or adettonal rtcht-of -way
azong Iu cxoa Grove aoad to cx pzzance v zt: tâ e czty 's Tree

l ao Iodrt: ans zecex' oaa s rx ol v1e ajt arae G't oe * rte'p l a'l e ''Z v Yo% * 1: et 'àhe . Pt lcg Y oe adxs
that xay h e lo st to roau or shopp inq eentex ia prov ea ent s . 'rh e

pe tztzoner :as add resaed a zz of o ese c -- en ts on th e r evise d

1 stte pzan.
Issug s

11 1. Land Use. There are no lanu use tssues associated with thts
pe tztlon . A ll releva nt p zana aa d po licles kor the lr ea call for

the developoenv of a commercial center tn this area. Therefore.11 thls petition Is considered appxoprtate for approval.
2 . site p lan . There ar e no slgnéficant slte plan tssues aasoctated

11 with thts petitton. The proposal to add a 3.5:: sq. ft. branchHxnl to the center aoes not aaversely impact proposed roads or
adjointng properttea . In fact thts aite plan amendment will

11 lldellf OaferYepfYo*rze,YWfrxfazostGtevfplixpfafthufavpoozfsetze hYthszsop'llltlcoaon I:
considered app rop r iate for approv a l .

11 coNctuszop
This p etttton is approp riate for approv al .

I

Asubject to further refinement fqklowing public hearing.I

I

1

I

l

1

I

I

#

l Iat REzoxlxo xeptl Iox 'oFFlc
c Ia o : C H A R LO TTE o

.

wl '' . - - - j !
-
y .q..gl Pet'f'on > -c -

- ;; z-z,zc/ zut p..z / oate pged tge J z
j y .oq yy,p,p . , jRecerved By

oynca usz oxwI ownerssgp Inro= auon
Charlotte Realty Lpmlted PartnershspP

roperw chvner11 5815 kestpzrk Drlve
Chvner s A ddress

Charlotte. N.C. 28217I
9z1a?8so

ate p ro - rtv A cqu ,red

l nx arce, xumwr 099-3:1-16
!, tlon O f Propertv (address o, descrvt,on) n-ortherl,y s,ue zf Hpckory Grove Rd anu westerh*<a

- . - - . - -

l s) de o f i4 a r r
.

! s B 1 v d (H) c
. .

k
.

o
.

ry .G
.

ro v e ea r k
. .

e
.

t p 1 a ce)
.

j Destdptjon Of ProperW pco, jurrss Blvd21 acres 770 ' Hlcko ry Grove Rc
Slze (Sq Ft A cres) - - - - Street Frontay (lt) .

l curre.t tand ux

l zoing Request

>1 SCD . uesfed zon- Sf te Plan Admendœntj Exstlng zonmg - q - -'
t: peY it the develnpœ nt of a bank ôn . ne# eut parcel faclnq

Purp a e of 2onm j Change - . - - - .

j .. Hi ckory Srove Rd. and to redesi gn the re-mas rk$ ns shopplng cen.ter, art.! o-ns .o. f whl ch
have yet to be developed .

I
N am e (:)f A gent N am e </' Petltionert*

j Robert G. Taeng - .. Fî r:t Eharter Natllm--al -B:nk
Agen, s Addless Ajjrejj/#jhoneds)301 S. ldcto el 1 St # 1012

Charlctte. N.C. 28204 Onord. N.C. 23026-û22%1 -Telephone N urno Td eplw ne Num œ

334-9157 (704) 786-33QQI
. .. v z

SlgnatureI
Slgnattee of Property O w ner d' O tller

1 WM ?*Ut'O*T

I

IFBIIIIOSER: Ftrlt Charter Xatlonal Bank
P :T IT IO: :0 .. 90-77

- HEARING DATXI setober 15e 199: jj
B-ISCD

ZCNING CLASSIFICATID#. KXISTING B-ISCD RVQUCSTED: Stte Plan Amendment j
LO CA T IOS . Approx tm ate ly 21 acrel loca ted on the norther ly sxde o f H fekory G rov e

Fp-ad and the vest yzde of Harril :ouleva-rd (H1
-

o o!
.
> Grove Mark e

-

pt l
- aee) . j

N ex -s / - q-. q : c- -.x j
1- l

.

.z e. j
e w 4 *

- ' j
.

N

- - *
, -<O N ,---

'

- ,

-

, * e lx
x - Io

aw -
- x

q 1 j*
.t. 1 7

x -
. rik

': *x
x .

* * *

N 111
> a . .

. . r1 i- œ :
, .

. j9
N

s tt 111
lê :9

I j B - l. t 8 0)
n (Gê

- 1 I
I Z* ' **

. .. .

3 jl s
t -

- -

. z . . j

ZONING MAP N0(*).: *9 - -. SCAL# 1* = 4::. jj

PROPERTY PROPOSED PJR 'MA/G/ I

G z ! f * ?' ! ,'u 1 q , .k' t #. *''* %p f 'k t r'- *'' -F fi - r9 .
'z e. # ..b 4 #N

. - . - r . a ;' .k $*/ gx , . - ;.,.andards . , *. z)t ' ' . . - , , 1a xw œ > ta ard Pedom-nce St
w w - -w ,

$ 1- - % l cu u- w ew e - lkx - n - p eap s eI - * M '
' j. *

- .r* - v :# - , - >h. :; - t ,<% t ! ,#. > >k
.

* e h I) * '
- r' .. x#.1, .

.
ge- I .. j.a u xkjj..o g

s ..A .R IX l* e
, 1 ,= 1*6 ' M

$a
> öPK@ I IC O IQ M + 6:4 0 0 .- F I

-c'itJT ' veuz w- m v - gY

A + * e CG* * G H- TC K Tu *.u - * m* âhr Q,%% *=56œ M AY #ZA T G TA L FJY VAMA * M * 4# V
> UUUG TN'G tAouv > .dkze G f < ' n lf& FJAr vA œ f F> '1W 75 / e em . . .

x

'

.

'

1 %

% < N hhrv To N lm d IT $ r- wK lm hp/e ,ei
.';

'

w
4

o Tm 6+ * M = er * > AK 5* Y /vN pr - e *- A A o ukY G JAL '- AT A M A* #+ w @ ru uu * *

m * eyrœ tr NB za + s- * / IFï * t>&.- - - G * e X Fst pY KyA lrlTuTm yz- r- - s# M - .

7 A + %- x ', D -Fr- vo rw ee &R x v- m X à 1W 1. ';

& 'r-t p'r'v -!'r 1>tF. >.. n' t.r î > ' ' a i phfl Uk okqti..;x @%v <ee !Tz rphp CATI AX ITII.,*W - h.t r,T PF elAf ALON/D HI/ K K K f ,9.<AZ Voo 'xhx '
l E F.F $ A K VD w H/.

. ... -
f/,,r- V 6 t. ' F w'QA z

hita rt/kkk lw >L''VI.;Z h. < hI A'>''R'''f t-.u .w K Kl,2 è ? $1*.- A .AR q'tlzeh#hk & < wi- I+W 1 i>k L- -
: RY LI''R IPW I- D .'?NK ls&btAK L.t QF N 1 f Z twrnrTlç?Nv IL l lNf> 6'1G>.lTS .k.- & % v'r> AT FKgœ u.2 . 'Fbde > 7914AX* 1 '''* i

4

Nm > I- > TAK R - G M A r< m Ne e f* 7 > w e / w hm * F J= C A - T- 'C A *# T6
. J LA A N A > * R

T* 1* > e** FG lrr l v V Y> m A eMX F t@ >7 H o a A 4 5 A @@ Ik 1m %

o O A$kP4 Nd= 40 FG XMO TO m A lœ f'e e > A ke z I fjl - &1M m r L&N FL 7= : *
* t

.z ?* FPTU) K ' Z * k 3 i'
. s f w>

r K

I1. Y J>e - Y 1 W T94Q% % * * R F TD Y V - TP N 1O N e AO l * * * *! . < r
. .

% . .

/5 - : j -.
lz 'rHe sa - p?va m 'rtR L< u R FL'F bIT+ n'rtt Y e D Rq UAG .r l A '- .

. ,

*
- e '

- x

lA Te * KzfY y?<w L ïNqrf* lrG .L O HG .Y k4C'H ç l'Thc 'de t.ox'l'z Fikl X M/'KTM RVT
:.1ûf-::IA -TI0:/'. Q KGM ID I HG F IRK M Y D O T f n ' A o G ..*

* *

'

dj ., .

1+ PAW ek 1 !G NOT IHLLCJ/ED IN rHK SI'T? FLAQ AHM QMEW . N* AH EN:t/EHT> NA E
A ta e- T o p 'rH ls P kM L > A t= I&lL LDA G hxtœ u î . h

#' Y

:5 A & 0 8
./ >ksclloFkwu NtKok/.ç f.elAul- > IHGTALL> A'r TM TLIY' >R1VE'1< KIFkNOK 'm . ' f %/PIQEJ- X'GPPIQ I&>: F'RWFB.R DIKYLTION . .

4
1

lG 1,4 T FdE e wEN 'r T % T A N FO F -!M E x lSm KG Fel.'IQR 'A R ..> 1ë 1K& 'FljB FHG -'K Y & R W N X D , u

gftnrreoF- wz.f plrt a'He FPRCTJaR'N Oe I:et1. W <5C7o Kqjtx ./ 'T#!: Tto-ut.l klm i ,
A LIKE (DV LI M1 zt> k 'TFCH P (>) l'1 NC, z? M'&l9$&M * 3Z lN UK IRE R /s7' -

KzT1 M & . .
. .

''fh e Y H R O F k'i.vw
f

y :#
. 1,
t. (1 ..

; @
N

,) * .
@

e
T' ''

%; ,
. '

''

&

'

.

..$ +

'

' ' % 'v
.x ,,- - . % . p . hk s 'v -

, . e r '% 1

. ' I G7 >. *
a *

/' * ' z
w A -

. x
f' l

, . , .j:
,

i
.6

a . j $ j g t w. .
, * P .1 .

l
PRZ -D KAQING STAFF huh<.Y sI6*

lj Rez/ning Petitioh No. 9Q-78

jj Petitioner: Faison Nesbttt Arrowood Ventures
Location : App roximxtely 66 agres located on tKe e ast side of

1-77 extendtng from nattons Pprd Road to l point north11 of Artqwood Road.
Request: change frqm R-9(CD), B-D(CD), and 0-15(C5) tq R-9(CD)

jj slte Plan A--ndment, B-D(cD) eite Plan h--ndxent, andB-ISCD
.

BACKGROUMDI
1 . Existing Zon ipg . Th e proper ty invo lved tn t> ia requeat às

presentty xoned a cnmhtnation of R-9(CD), B-D(CD), and ô-15(CD).jj This woning wls es+-hllshed tn 1985 for a e:eed use prlject. 1-77
bordere the site along the nortb/northweat except for an area at
the I-77/Kqttons Ford Road intersection eontaining a cn-hànation of

jj dàstzicts includtng B-1(CD), 0-15(cD), aad 1-2. Aâong thesoutb/slutheletetn edge of tbe petttioned lite the predoaànate
moninq distr irt ts sing le fam ily residential , R -9 . A n exceptton to

thil ks a trart Qf B-D(CD) at the Arrowo@d R0ad/1-77 ïnterlewtàoa.11 Cast ok the petitiohed property, aeross
.

Natio
-

n a F o r d
.

R oa d

a p

t h

a

e r

s

e

o

a r

yx;a vatiety of restdentill dtstrtcts incàuding R-9, R-2;MPe

distzïets.I 2 . ixàsting band Use . The proper ty ihvolved in th is requeat ie

preaen tly undeveloped . The adjacent bustness and office distrkcts

jj located at the I-77/Nations Ford Road intersettion ax* developedwith office and cn--ercàal uaea includihg motels, reltaurants, and
o'flce buildirgl . Tm nd uses to the south and ealt qf th.

petitioned site are developed w1*1 single fnally and mqltt-family11 1 residential e---.nitiea and ànclude an el---ntary school site an6
fire statïon . Tbe adjarent ronditional diatributtve u :-iness stte
along the southvt lt cotner of the petitioned lite ia prelently

jj xua--v-a-z-oxwxuouzsceapvyosésoraav--e-x-i-sotaogqhooaaxl whzsichsyajss oaycçeya.keydamfjqwossprhrr
bqsiness aad lffire laad usea . Tm nd u aea nor th of 1-77 inc lu de

existinq reaidentàll r - ,nttàes and acattered vacant sitel vhicb11 are aeeeseed frox Nattone Ford Road.

3. Pqbltc Pl>>- anu Polictea.I
t . ztes : 1.. . > . zovs m lan knetcates oxisttnq .- to- t txna

uses t. th. axea o: the subleo.t prox vty. h e pz - -.n azso

1 2 Q *''''- qi 1 * 1 n*l% Ctx''t ea t Z iedae''. * l : j s d ev.a t ral et eg $. .*s C 2 l , , *. J ttL 'm e t n th e
twprov -- --t oé z-77 anu xrr ----- - w a-a and th . ---u - .e.+.ton ok

the soueh-et sa-ton oé u.e xter belt. conatweuon oq th.I

I

l

Petition No . 90-78

p.,- z j

I

P tn ev i lle B y-pass shou ld o p rov e access to the A rroe od j
em p loN ent area .

2 . T

y m

r M

p v

B

o

x
v e a
j l lt i Qp Dz OZ K Puj ! Vy Os en, o ts Ps (anv . r. a y Yhreo a'l'az Mp r'oWj a j tos t' t Oyjl' sjj a as s a . 1

Presently . the Znvironmen ta l Impu t Stqdy ip being c on ducted to

detenine the best routes f or the vestern outer belt . The Ideaign, purehasing of right-of-wly, and Jonstructton of the
weetern seqœ ea t of the out er b elt are achedu led ko c -- -enre

after F*96 . The v idening ok 1-77 to eigh t lane s betw een 1-85

and the southern ou ter belt in eluding the reconatruction of th* jj
I-7?/hrrowood Road interohange are also indàcated in the

Transportation Improvement Plan. I
3 . Southwest Diatrict Plan (unadopted). The drafk Southwest

Distrtgt Plan indicates offiee/business park qses for the area

of the sublect property. Single family residential land Mses lat at denaity of 4 dau-/a-e. is indicated for tbose azeas
presently xoned R-9(CD). The Southwelt :istràct Plan alae
proposes the expansion of wa terlines in the area indigatel a

neàghYnrhood c -- -rcial eenter at the interlegtton oâ Nations jjFord Road and Arrowood and also rerogn ipea the existing
c - -ercial zoning at 1- 77 and Natïons Ford Road .

14. Site Flan. The stte ptan which acexpanies thip petition proposes
site plan amenœ enta to the existing R-9(c) = 4 B-D (C.D) areas and
re zon ing of the ro- nin der o f the aite to B - ISC to a llow for a

re t a i l c en t e r . j
The site plan amenœ ent for the existing R-9(L'D) area changes the
b

y am ,

a s i c

z y

1

z

a

o

y

s

o u

s

t

g
ixl i g ahat l :yo a;) . i na? rmq aus ej os vmth #e (j n :' 1 âoht rsi f g j vr o poap as esd y ayq i ns g, pl p@ j

> area is prop oaed a long Na tion a Ford Road . A m àn :- - 50 foot buffet

is proposed bet---n the ràght-of-way Qf the proposed 60 fook public Istreet aecesazng the s-D(cD) and B- tsco areas and adjacent eatstkng
skng le :x- 4 ty resàdenttal netghborhood . M&n 4ws.. lot staea are tp

Be tn pcc: sq ua re zeet - ::a a m in <- - 1 ,zne square foot restdence

restxiction . A ain dw-ww ao foot c ' on area hqffer w ill be jj
maintained between t:e proposed stngle fx-fly residences and the

proposed 6: fpot publte street . All new roads tn tbe R-9(cp) area

W i

s t
lletx! PanvxzaidcdltYlofnfaYl Ws iéthee: océoMrzegchtti.ooRy.oosGzesptrooW-*edduejeaàviuo 11

along xatkons pord Road prtor to the tssnxnee oq any buildtng

perntts- 1
The Fàte plan n--naoeat kou the exïstïng 1-D(cD) area allo a'àghtly
chnngqe the overall tayoqt from the previoualy approved p lan but
the - -. 4- - a1l-u x- 1û sq ua re footage for th- - 1: Ld iwq e r-- aths at jj
155 ,000 square feet . These buildings vtll r-mxin restràcted to

predn-<nately one story, but no more than tvo story structures. l

1

Pe tition No . 90-78

Pag e 3

I

I
per- : tted u ses w ill be research . ea les , service and other

jj diatributive uses, enclosed storage, and offiee. Parkxng areaawill ïnrlude landscaped islands ahd the 4: feet setback along 1-77
w ill inr lude a combtnatton of larg e maturtng trees 1c 'o .r ., sm all

maturtng trees 3ô'o.c.# and berms and evergreen shnxhs to provïde11 screening of tae parking lots frol 1-77.

The proposed B-lscp tract of 26.83 acrea proposes a axvlaal-jj developxent of 19:,0:: aquare feet of which 165.40Q square feet is
destqnated as prtmary retatl . There are three outpareele whieb
fron t along Nation s For4 Road . pe .o 4 tked usea are propo sed to be

11 Zoiolr clldvellejlldisto' rllYllvfloxxwel'. WQAOIO' MfoëokPz-ficfearW/ptzhvKtotnfvdYaYrefaokds
prop osed along w atàons Pord Road reta tn ing the ex iattng large oak

txees. A 3: foot buffer is also proposed along the 6: foot publtc11 stremt frontage. sereeaing constattng ok --.11 maturing trees
3c 'o .r . is prop oaed along 1-77 . No p arking is to be a llewed tn the

setbacks.11
R-hoo l Infoe-xtion . Infovo ntion 'ram the sehool Board stated that5 .
although this petition ts n ear an extsktng e lementary school , àt

jj woul4 not have a neglttve impact on tbe scholl.
6 . zoning Hàstory (see Attached Map).

11 Fetition #o. Requeat Action Date
1. 73-34(r) R-9 to B-2, B-D . & R-15 hpproved 06/:8/73

jj ,2. 81-10 R-9 to :-15 Approved Q3/23/81. SUP 83-3 aup-Day caze Approved 12/14/83
4. 83-2 R-9 to B-D (cD) Approved G7/18/:3

. 5. 85-23 R-9 to 2*D(CD). 0-15(C5) hpproved 15/2Q/8511 . & R*9(CD)
6. 87-24 B-1(CD) to B-1(CD) Site n-n4ed 04/22/87

Plan A--na--ntjj 7. 88-22 R-9 to B-D(CD) & 1-1(C9) n-nied 04/18/88
8. 85-32 0-15 to 0-15(CD) & BœD (CD) Approved 08/17/85

jj 7. NvseighH-rhaaa. Thil project ia located within the area defined aee colony Arres neighhnrhood.

l
t. P tan ton siytea ry . Thàa petiklon proposea the develope ent of l

mixed ul@ prolegt ronstatinç of R-9(CD) single fawtly reaidential.jj B-D(CD) diltribqtive H'-inels and a B*1*&n retail center. The
draât southwest Diltrict Plan lndicatea office/bulineas park type
usee fpr prop erty in th e 4- -ediate area and calls for residea tial

jj usel elsekhere in the area.

1

l

Petition No . 90- 78

Fage 4 jj

I

l l te*rz 'clmlMge 0. W'iz l * : Coun-z d - be'o i Q t'C de *taletetatht s epr' -o J l Mrtltiz lne : Pal rodng In
:-77 and ts azso o u nued bx a proposed nev streee vszch w tzz

eonnect arrwood aoad vzth xauons pord Road. ats veutton lraises some concern that tbe amount of retail proposed is out of
sca le w ith th a : shovn ïn th e d raft d iatr à/t p lan . kh i le lt cxnno t

be said that the retail component this petition ie tn comp làance
g àkh th e d raft district p lan , tt coq ld be argued that tt is jj
ronststent w ith the 2005 plan .

2. Techaicat Conaiatency. jj
1 . Fre-Hearing Staff Input . The staff m et w ith the pet ttioner

p rior to the filing of the application . Subpequently , staff

-- ea vs to th e jjeo--:nicated site plan roncerns and c
pet itioner .

z . x w
x

x

m

o

x N

o

a a

t a

o

k

a

c

t

- -

a

e

z

l

p

t s

g o

.

a

D e

v a

p

s

a

y

v *

o p

- -

s o

n t

u

a

ij eus--oegnatl,rfxrxpyOsgiopayg, jj
e s t
tr ip, p er day under the M %vzen t xon ing to 16 ,818- 16 ,959 trip s

per day under the proposed xoning. A traffàc iupact study was jjrequested by CDOT and sl,h-4tted hy th* petitioner. hftet
rev iev o f the su hm ftted T rafftr Im paet Stqdy e CDOT conttnu es

to hav e som e eoneern regard ing cut-through tra fftc . capae ity .

r o ad w ay im p rov em en
-

ts and le ft tll
a

r n

a x u

l

s

a n

s y

e

a

Y

g

*

tx

c goT

a r o
lltdnjnfcog YYEYY 11

a rev ised Traffic Tmnnet Study a

concerna. I
'he petit toner has addressed a ll the other c --- ents sl&hmttted

by the rev iew tng departx en ts . Greater det ail has been

provtded on proposed hwffers, screening, tree preaervatipn, Iand complàance with the rhnrlotte Tree Ordinlnce. Notea have
J

been added to the p tan c larify ing storm w ltep detention areaa ,

fire hydrant location . rompliance w ith the Cha rlotte

Enhaivtston Ord in ance , and plrk inq logation l . jj

ISSUES I
1. '.And Use . 'his petition propolea the development oâ a M ixed u se

project consiating of R-9(CD) single fn-dly restdential. B-D (CD)

distributive ns-ineaa, and a B-lnrn retail center. The draft lSouthest District Ptan indicatea oâfi/e/businesl park t- ules
in the area of thil petition . C ercia l ttsea are recogn ixed nea r

tàe I-77/Xat1.oaa R rd O ad intersv titm , W t a-- - Qoncea r-- ina
t.h a t th @ x m n un

. .
j. og j. rae; taé lv . pz j omq suesd s iNns a t/ ij; uvpext àsusat i * n: g lyguu talsfs v N s.s j

sca le w ith c
p lan . > st of the xoning for this property hae b **11 in p lace

since 1985. The principal rhnnge is that of promaed retail in lptaee of offiee uses as preeently approved. The preeeat plan
a llow a 200 ,0:: squa re fee t o f office space and a 350 room , 9 ltory

1

1

Petititm No . 90-78

j Page 5 '

j hotel on this mrtion of the site. This proposal would allw190
,
000 square feek ok retai l uses ihstead . In add ition this

p etition proposes to conn ect N ation s Ford Road w ith A rrow ood Road

j osh Islueu sthae apjyme sueanttjs ocuo n d isjjt ijqg 1: j) sanu jjoan lgyu mwq nztzi qnyjsu rtt aes ; ' puq g i b i l i t. y >
p otent ial traffic from this site , that traffic w ill h ave access to

a second thoroughfare.I
In vàew of the con fïg ura tïon o f thïs sïte and àta rela tïon sh ïp to

other properties in the area and the improved access over thatjj provided by the present conditional plan, thia petition is a
reason ab le m odification of the p resent p lan . A key e lem en t tn

that assessment is the fact that the R-9 (CD) area is to remain

adjacent to the existing neighhnrhood. Bverg effort ahould be11 made by the petitiqher to ''-nle somethtng happen'' on that porttoR
of the site . Otherw tse it cou ld be le ft undev e loped long enough

so that someone would attempt to change it to a non-residentiallj use citing this case as precedent. Clearly, that would not be
app ropriate . On the w hole . th is petàtion m ay be constdered as

appropr iate for app rova l .

11 2. Site Plan. T:e aite plan and Traffip Impagt study s.vh-itted with
this app lieation fails to add ress a ll of the concern s expressed by

CDQT . A rev ised T raffie Im pact Study has been requested bu t to

date has not b een snhmitted . Resolution o f this issue s and a More

o le ar c 4ta ent by the pet it ioner as to the t l- <ng of the ro ad

improvements is needed prior to ftnat action on this request.jj Ass.-dng that those issues are adequately addressed, this petition
m ay be con sid ered as app rop ri at ed f or app rov a l .

jj . CONCLUSION
P ur suant to a satisfactory reso lu tion of transportation isaues this

petition may be considered appropriate for approval.I
*subject to further refinement following public hearing .

I

I

I

I

l
OFFICIAL REZONING APPLI ON1 cjn oF CHARLOTTE

qo--:pPztltpx >

j >te Fued ? N
Pece- d :y

1 osxcz css om
O w neM hlp lnform atloq

11 ploperw o>m.r F*1**Q Xe*bztê kxrqwoo4 Venture
c/o ye,bttt partaers, 924 vzatvood xzvd .. l9cs

chvnegs Addtex11 boa Aagezes, cx ::024 $

August 21. 1:86jj Dat. p,operw Aeqœred
1* 7- 192-4 :

Tax p.u .! N um b. ,

11 L 06 atlo n () f l'rop 2r t: (addless or deunptloi Ba/t *1d* @f 1-?7 fro* 'attose Ford Road
eo . po zn t no r tn o z A rrovooa Road

IDqsedptlon Of Proper/
. .

.

.

66 acrll 1 l .065.99'**tfon@ Fordjslz: (N Ft.Acresl Wed F-taa A) - -
V a o an t

C urrent * 4 U >

I

Zontog RequestI .
- : (co) . .-::(c:) . 1-p(cp) x

- ja
:-9(*) . :-10 . :-n(=)

Exlslln: Cony é - - - - . - - - - - .

To perait the developpeat of a aixe4 reltiential. <'- *rci.l *udjpvrpou 4 zonlng Cyane - - - - .
ep ployx ent ce nt. r d estgned to relat. to tt: locatton . netghbprtqE uses *nd *ark*t

jj potenttal. '
F red E . B ry an t . P lann er F. fl@a 'elb ttt A rrovl/d V*n tur.

am e c: A genl Nam e & Ft0/on-#.!

1:5: t . Tbtrd s tre et . Su tte 2l6 l22 '*lt S t*5*v*11 Str.et

genps A ddres: A d* eu # Ftueonerbl

chartottw . Mc 28 2: 4 Cbarl@tt. . >C 2:29:

elepho- N um G r. Td epl- N* œ

333*1680 7II ----

Yr. Kon LeepeT .j tRT & Asaoc j. at e @ ju
sjyéjjjsejoqjsjjg jjjs j.d es t501 Axchdale :rf ve , Suf te 231 A: :t Iolâ

r o
ttnlloq-fklbl t Atlîkkîdt venaG arlott.. Nc 282 17 j en a par pa

r t -

gj 525-7926 syçoature (g' pro-rty owner eoGe..r
T

I

I
P VT IT ID/EA : Pa zson N e sb ttt Arrow ood V en ture

F KT IT JDN :0 .r 9Q * 7:
-

HEAR IyG DAT R : oc t
-

ober 15 , 19
- -

9Q
. 11

R-9(CD) Stte Flan
Aa endm en t , B - ISCD , jjR-9(CD)

, 0-15(CD), & B-D (CD) Slte Plan
tOSISG CLASSIFICATION . EXISTING . B-DICD) RgQUESTED . Amendment

ILOCATION Approxxmately .66 acres located on the ealt lide of 1-71 extendin; form

Natlona Ford Road to a point north of Arrowood Aoad. j

I

l

I

l

l$%E AIQArKQM MAP

I
*

. I

I

I

I

l

'33
a4 . 14

-

. . l4: xrw1.. z. =
-

4:: . 11zopzxo uxp so(.).: >.e
, 1

paopzRvx pRoposxo POR cuxuoz I

Z . * e
. # N .

* N @ * c *
.
A - ' N I* /

. Z'J .F lrN e !N
e I

e

'

> h

'

e
. # * 4 x *

g . w . . , p. x .ex . ,
1N *

ê t N >. ?
., J/ x :

* y# #
@V e 4 *

o e. /

r * +%
. .+

1* # * 1 . #

'

* * *

'

1 e r # @ *z: c
. . . w e *

, : a *' N. .< t > e *' 1 '. p e <

R j *: 4 j;.# . . . 1i
: '

..' ..
e . . k

@ e -B - D - d l r' e;) 'z!
. . .r

* '

*
.J - . œ. . . '
. . . . - . /1 ew <' # > n

2 ' ''-6:: -- $.j z
N u K I

'

seN > w
.* z

. S#
v % z+ &

-

* -

%
. p97 QG

' -

, (C u -+.*
.9 .

.
- V . .

A

'

4 $ > -g 1# -
.

.
y .- *- *'

....- 5 aq k + ,'
w

us
w . e .

.i .. # œ' - a . .-'
@ v @ #

. a .+ - e = .

. . 4* - # - .& *
r w. - e ..

, r > . r @ 4

. . . - k* - *
' > . t

w w# @ .
: q #k

a ,
ê . - .'

: * &

@ . @ *e.- - *u
.

n . R
-

. ï 3 -
. : .

'

y

* î.:
. s u p ay x A.,.k

:.%
. .

.%%t
. îx$. % I . y

'

N

.p

'

, .- #

'

. l
. & #p j q w.R ..# .: - -

@T' ..
.

ep A*' * -

t e : .? * > ** # @' .y # > *' p *
* e 1 * 9 * *'. v . % '

* g . * . * .2 # *.
+ 4 * %e' * + ** .. *e *

- = . # o œ : J .y . e . - . . @ : .
. l - e e .

: * ... $ e * e %/ 1
-

*
'**>

.. .

'

. . .. R# . * % . . '' g w

'

% . *

'

*
. : % . 4 . . N

'

.. * ; .* :<.
.,.
x ,..a.e

'

q '
. . 1 - *

'

.

.% Y *' # : * * . # * * .** * e e * *

. * % œ'
œ. a 4 * * 1 * â' % '* * * *

#

'

. * * *

'

œ '* * 6 * 'h
>

'

q: * : . ! .'. h

'

% 4 . j . .+
. .. . x % . pe @ œ. ..e' . h * 1 qye , .e . #' >.

. * w - . e .< .:

te
. $ - e . * e/ '- q z. a ..

,. . ,,x je v* *A'@# q. w .. * % * .. m e * %
'

. .
.$.* o . . .

- * : *' w * e
* *

> g
i
. * * * ê * @ * 4. * * * *fsf

Y -'* * * * W' * */' - je *'

. # e# e . e . z. . . w as ax?'
.

,, ;. y e 1 #' .*
. @ ' .

* % . 4 . . @

* ' '!- l *
- .. l I * I= l t

-t - ..
.... j j o $--.. x. . jf

- l j - j j
1 d ê- -

. . . x

(PR O P O S E D R 0

: 4

N0I l
P R f

- - - - -
.

j , y
I IF
I * A
l

-

- -

j
l

zxz , . T Y P IC A K : IG I
a . I - tsEoujseo< ?;

I

t N O C* * '* d * : TR E E T
1 * I

l 7, 1: KJ ' ' -
-

l .7J

(?;
.

.,, 11 11111k
z'l!
.:'iik''lll''

,:,-,-t:;,,-

':

'

1111111111111j,
Y
> * = ac g zan :ng -R-9 (uD '.o- tn(t a), B-n $

U -e . aed Zoa tag R-9 (CD) 5- I$tD , B-D SCJ ?
5 ' -aca t S zte S tze 66 *$1 acres
) P

P r n Do se d De ve to pme fttY 1
.a

.# R' r a c t tk R...-9 (CD) -- ,- t * .# 9 a c rez
.

.$4 L se - 5 z r g 1.e - f ar t i.v to t s ar d o pen ooace

J Nfa x Lm uo Deve loprent - $ 7 :ot s

T' r a u !: B (B - t 5 C D) - 2 6
.

8 2 7 a c: r e s jL se
- Re ta z t . Re 5 t au ran (: Bank 0 F f tce

(No 6as r. f ood or conven tence s to re)
Y'a x tmul ge ve lo pnen !: - :9Q 000

.

s
.q . .fJ

. j(kbn.l00 zu ft p-tzar Re tal:)
- e cc c :-D(cD) - Lo 2Q5 - cresa *

. -

-

oe - R u s e a r-
u

h Sales. Servtce and otmer IDkswrtbuttve Lses Encx-aed bcoraqe u*-:Ce
tL- - ne e: rveqe - L7J OENô r Fc- - - -- > u-

I

. J L # 1 L > i'Qi c 6% i IN I / . Y& - -/8

1 ke tle th is p lan dep tc ts a firm co llce pt o f deve lo pmen t . f tna l de ta ils o f b uf ld tng shape . s tze

d lo c a t ton a c ce s s po zn ts a n d pa rk tn g a od c trc u la t lo n a rra u ge me n t nu n y v a ry d ue to s l te c on d t-#

tons o r deve iopme nt de s tgn de c ts lo ns ln no e ven t sha ll b uz ld tn gs be p la ced ou ts ide ehe bo und-

rtes lnd tca te d o a Lh e p lan .

A l1 b u ffe r a re a s sh ov n sb a l l re ta tn e x ls t in g v e gc ta t lo n w he re s u i ta b le fo r s c ree n in g o r de s tgn

urpo ses Add tttona l p lan ttngs sha ll b e tns ta lled Lo e nha nce th e sc reen zn g e ffe c t . Pa rk tag a reae

s a 11 be b ro k e a up u i th la n d s c a pe d ts la nd s un u w tl t u c t ltze c x k- c tn g L re e s w h c re fe a w tb le P ro v ts-

to ns o f th e Ch a r lo t te T re e O rd in an ce sh a i l be o bse rve d as a m tn lm um lre e p ro re c t to n zon e s h a l l

lua l che zo a tng se tback , o r 40 f from th e prope r cy llne , w h lche ve r ts less . T rees to ren a tn sh a l :

wtve barrtcades iostakleö , prtor to any site work The root protection Jone (as a m tn tmum) sAalt
be e ither the drop ltne of the tree . or a dtstance from the Lrunk o f the tree equal to l/2 the
te e 's he tgh t , w h tch ev e r ts g re a te r . T h e re q u l re m e n ts fo r ''n lte rn a l t ree p lan t tn g '' ah a l l b e

h e re d to , tn a dd itio n to th e ''Pe r tme te r P la o t in g Re q u l re me n ts '' 1 e la rg e m a tu r to g t re e s fo r e v e r

- ()' o f f ro n ca ge . o r sm a l l m a tu r tn g tre e s fo r e vt ry 30 ' o f f ru n ta ge T h t de ve lo pme u t f ro n ta ge ls
- 77 . Na c to nb Fo rd Ro a d a nd the p ro po su d pu b l fc s t re e t

b t rm w lte r d c tu n t lo o w l ll b e p ro v td c d a s nce d ed an d w i l l u t i llze a va r ie ty o f te ch n iq ue s to

tt q t rllv tc q u lrcne n cs o f a 1 1 a p p l tc ab le o rd tn an ce s a s a m in im um No d e te n t to n w t ll b e a llow e d tn

l fc ts ad la ûu n t co a tn g le fa œ t ly re x td e n t ta l lo ts

A tra fr ic lmpac t s tudy w i ll re comme nd Lrea tmen t o f Na t fo ns Fo rd Road and the tn te rto r pub llc

s Lreu t Aa a m in tm um . 5 3 o f add t tton a l r lgh t-o f-w ay w tl t bc ded tca ttd a lon : Nu tions Fo rd Road

a tutut of 35 ' from cen terline) p rto r to tsbuance o f any bullding pe rm tcs & le ft turn land
r th bo u nd an d cw o e x tt lan e s o n to Na t to n s Fo rd w t ll be c o cs t ru c ted Th e P e t t t fon e r w t l l do na te

oney fo r u Lrarrtu s tnga t ut Natlonx Fo rd aud tke pub lic atree t wub ject to the approval of CDOT

Pu rk n l: otlu :l bu p rov tde d a s a m ln lmum to aee t O rd fnance req u lrt > rdts a nd aha ll no t be a llow ed
tbatks f ï xccp t ln the B- D d ls tr tc t Park ln g ma y be p lactd tn Llle a llow ed 20 ' a re a1 ht

6 Alau tpe mav be insta lled oublecc to app ltuab le regu latlons

F t r. h vtlran tx Nh stt b e tnwta l ïed so tha t the d ts tauce to the mo s: remo te aad access tb le po tn t

, l 1 b u l ld ln us ahd t t n o t e x ce e d 30 0 '. A pp l tc a b le b u z ld tn g uo d e s o b a l l be u d he re d co re ga rd tn g

! l ru w'a 11 > a lld s I> r t' tk l e rs

A max t ntt.un o L c ih ree (3) tl r i vewas s w i t 1 be pe rm t t ted f o r t. ut h pa rue t u t ol1 h p ru posed pub 1. tc b L ree t

k
.
d A L 1 kle u e lo ptne tt t. xh a L t co m p ty W t Lh th e Cha r tu t te Gu bd # r. t s t o k! o r kltn a:t ce rell tl t rem c'lh tb re ga rd tn g j

1 t 11 () t l t m) t u d : o (u rb a n d gu : t t r . 5 ' s l deua l k .s , g l ad i 11 g . p q rm l t . d r t vew al p e t m l t s . s c o rm wa r e r

r c i c L aft , t rt e o rd tllullt.e s . s i uu d i .., L att ce ri- q u t rc Ix lt t s o t (2) 3 .5 ' J!) ' atld l 0 ' x 70 ' s f el1 t r r t -

t ' ,. I u s a t p ub .1 t t s r re e t c o 11 tt e c
.

t f o na . a tl d (2) l 0 ' 7 (.) ' '.> 1. . i . t' t r l tl , : l v > f t.l r ki r I .. 1 t N

'

.a &

'

l l ''., t r r

r , t Iu ge f a c tl t L zu a s ha 1 l t. o n f o rm to che Lh a r l o r tc b c o rm 1) ra t lla q Ile x 1 g lt Nellltla l a lld b h rl l l c o m p) : v

t 1 c l1d ru q u l ru nle l) c s 1. l s t e d t 1: t he '' Re q u t re me n !: s F o r S t o rn! llra t (ï 1: l pt- I lt'.s t. a 1 l a k l o f) '' la l e s t
. e d t t i o l

I
pRE-um wp mxq sTA y; hk h<xv szs w

jl Rezoning Pmtition No. 90-79

jj Petitioner: Trenton Properties, Inc.
Location : App roxim ately 1B llres located a lonq th* easterty side

ok S. 3:th Street to thm nprth of M. Davidson Skreet11 (Johnston and Mecklenalrg kt;la).

Rmquest: Chanqe from Iw2 to UR-3(CD)I
BA CK GR M M

jj 1. nyoigsatutanuggzaosnukpnagzz.s Dayeosgseojeaeaopuroo-omrtyoiNsyxœaovpeudul-azoaeaaBza*Wztie*
cn- hina tfon ok àndustràa l diatràcts . Pçopertiea lora ted to the

north tow ard North Tryon Street and to th e south are predom inantly

lj xoned R-6 an4 R-6MF. Properties located to the south of thesublegt property at the intersection of E . 3:tb street and * .
Dav àdson Skreet are zoned B - 1 an d 0 -6 .

11 2. Rxkstinq lmnd Uae. The property invoàved with thia request is th@
site of Johnaton and Meckàonhurg M tl1* . fearby properties loca ted

alœng the ratlroad tracks are devoted to use, tncluding an oil11 company and a flber eompany. Movtng qway from the railroad track,y
properties becom e predom tn ate ly used for residentiq l pu rpose s . The

in tersertion of E . 3 6th 8t reet and N . Dav id s@n S treet ia camp osed

jj of a variety of uses tnrluding induatzial, cnmmercial, andreeidential
.

jj 3, Public Plans and Folicieg.
1 . 20Q5 P lan . Th@ 2::5 P lan ind igates existing emp loym ent land

uses àn the area and reeognixes the Saat 36:1 Street/Nœzth11 ' Davtdaon Street intersection as a c---lnity e---erçial tenter.
* 20ô5 strategies for the area inc lude a light raà l corr idor and

statàon and preparatton of a atreetleape plan for Davidson

jj Street.
2. Central Diatrirt Plan (unadoptedlx The drlft Central District

Flan identifies this area as one Eaving an oppqrtunity for11 redevelopeent.
3 . Hiatoric North rhnrlotte P lan . The H istort? N or th Charlotte

11 P'an r@J --endl thlt Johnlt@n Milt be converted tntp a tegionaldrav oqtlet center aad that Meckl-nHurq Mi1l b. devetoped tnto
an artàat atudio and student houaàng . The plaa does retogntxe :

jj h---very *hnt pther reuse polsibilities exàlt and can beeonsidered equatly feasible.

1. Site *1an. The sitq plah uhfch accompaniel thta P*tition ptlpleee11 reuae of the extatfng Johnaton and Mecklenburg Mfil, f@r a t@taà ok

I

I

k'e tl to on N o . 9 0 - 79

Page 2 I

I
1

.

7 7

4, y rg (j d eaal t a la unm x j ta (u, vay s d ao (-, ejs au j e. ç evjjn ta e r y fajy/ r p ; gg Ya ; p; : pg o) f a a1 ou (s g y
. o jC ' P

th e site through Qne drivev ay çorm eetion to N
. D av id eo n St re* t an d

one driveway ronneetion to ; . 36th Street. The pl% providea f or lright-of-way dedicatàon aa requested by CDQT where possïble and
where ex isting buildings interfere w tth dedication

, righ t-o f-v ay is
being reperved and wi ll be dedicated tn the event the bu ildings are

removed. The Plan atso shows compliance with the City of Charlotte jjTree Ordinanle and note, a Farlange ls beïng requested for
nonconform ing setbacks and yard a .

I5. School Infor-ntion.

Srhools Capaeity knroll--nt I
szeaetztary : utgszanu (K-3 , 3a: an3
szamentaa , 'rryon ju l1., (4-e) 4:8 ass
J

s

'm

e n l Oo ''r K'is :t 11 l 2 ll Cg e r t
.

6

s 1 : l , 1 1 j 1

6 . zont- Historv (see Auarhed xap) . 1
Petitàon No . Request A etiop D ate

1. 72-12 R-6MF to I-2 Denied 03/27/72 112. 72-43 R-6KP to R-6 Approved 09/18/72
3 . 76-21 B-1 to I-1 hpproved :5/11/76

4. 85-25 I-l to I-2(CD) Approved :5/20/85 jj5. 9:-61 R-6M7 to R-6 Approved 09/17/9:
7 . N eighhnrhood . Th is site fa lla v ith in the area defined aa the

N orth cha rlo tte ne tghhnrh --M . 11z
#

RW IM

l1. Plan Consistency. This petition seeks rexoning from an
industrtal dtstrict to a rondàtiona l u rban rea ïdential dtattig: to

all@w renovation of th@ Johnston and Mecklenburg Milla fqr Imultt-fxmd ly houstng. znaxuch as the peutton seeks reaontng
frx an tnduatria l catego rv to a restdenu u categ ory

. tt ca ot
l>e satu that ta zs xpettu on ts eon ststen t .

.10 ta e zôcs p zan land

us. xap. Hwever. the peutton is &rz conzo-wwo.e vlth houstng 1goaza iaentifl
.ed by the zens p zan a s wezz aa pubttc hou stng p tas s

adopted by u w ctty of chu lotte . the drazt central p iat
-riet p zan .

Z 1s tZt H/ t lo2 Q: eKo*nae') aecrheaar te/otntsez 9s I Zt' <QY puue *'1 1. Jziv- -a ddo p*le 1 Wh O à * l
p lan a .

I

I

I

Fetttion N o . 90-79 .

I p-g- :

I

11 2. Technical cowststency.
1 . pre-Heartnq s taff Inpu t . The pet ttioner m et - ::h staff p rior

11 Qfovafrhtfanicieziynogronlontchofnxfontitspigons'etoBto*xfsf uidaenytairfdiseöothaernruevedzaafaor
technical assistance tn the filing of the app ltration .

subsequent to the fiàtng of the applieation, staff relayed11 several site plan related eomments to the petitioners agent.
Those c -- -ents have b een addressed by the revised stte plan .

jj 2. Departmental Comments. comments from the CharlotteDepartment o: Transportatkon revolved around the need for
additiona l rzgh t-o f--ay a zong 50 :h 3:th s tree t aa d D av zdson

street and the installation of a left turn lane on Davidson11 street. other departuental cnmments tncluded ahowtng
com p liance w tth the c tty of char lotte Tree ord tn ance . Those

cnmmenks have been addressed by the revised site plan.I
ISSU ES

jj la Innd Use. This request aeeks a change from the generalindustrial district to a conditional urban residential diatrict to
allow ren ovation of the Joh nston and M eck tenburg M ills for h oustng

purposes. Whtle that change ia not strictly in conformnnee with11 the land use component of the 2005 Plan, the petition is
con sist ent w itb a nnmher of oth er pub lir p lans and po licies and is

v iew ed as positive for the arel . T here fore , the pe tttion is

jj constdered appropriate for approval frox a land use standpoint.
2 . Site P lan . Th e site plan wh kch accox panies this petit ion

jj . opyropzpoyseasmrveonoovastsioon oofalxouvsutaonuuuodsktueveyloeve-ki; Musiylylars ufsor avztaotal
p lan p ropo ses on e driv ew ay conn ec tion to N . D av kdson B treet an d

one driveway eonnection to ;. 36th Street. All of the original11 staff cn-menta regardïpg the slte pàan have been addressed and the
petitàon &s appropriate for approva l .

jj COFCLUSIOF
T his p etttion is considered approp rtate for approv al .

l
*subject to further refinement following publie hearing .

I

I

I

I

l

I

I

I

I

I

I

l

I

I

I

. I

l

I

I

I

I

I

I

I/
OFFICIAL PFCONING M PLIM =ONI clW oF CHM LW TB

y?- yylhetltjtl rt tlth

ued ' 13 ?f 9j oate g
necerved By t ..'e

j omc: css oxwO
w nershlp în form atlol

l Pro-rw owner a e va Starrt
o w ner s A ddress -D 8 0 0 Po m f r e t

- - - - .

. . .

1 c va a r z o t t e . x . c .
.
2

.
8 2 1 1

. - .

- . .

Date ptoperw Acqulred 1 980 -- -I
Tu parce.l N um ber : 9 1- 10 1 - O z

l tocadon Of Property (adure-ss o, descnpuoo
2 0 1 E a s t 3 6 t h S t r e e t . Ch a r l o t ee , N .C . 2 8 2 0 5

I pes- peonorpro

Size (A Ft Acru) ! (1 . BB ACr es . Street Frontage (lt) 1 275-I
C urrent La nd U = %',a n u f a c t u r 1 n o . .. -

I
OVWIW 9 VCQWRW1
Extstm g zon- - x -7 - . > quested zonlng u:- 3 (c. D)

Pul o R of zoqm g C hY q k T D rp no v A te E k r L o t ur e tO D u lt ie f an l l v
-

housinq. -I

j
.Tx m o o A . M o x y.ann t te T r e n t o n P ro pe rt ie s : In c .

Name ()f A&t Name 4 Nuuonerts)l .
G lo o r a l rv &o v po a d - s u t le 1 100 6 10 0 F a i rv iev Rd . . Su tte 110 Q

Aguf's Adoau Adoeo e Mqonerœ Charlotte, NCi
i i

2 5 2 1 2

char lotte - N .c . - 28210 (704) 554-7:

Telephone Numbe T* *--- Numbu1
f7 o 4 1 5 5 4 -7 1 1 1

e p*l z - ,w.
?f

u . . - . U .G K * z e

j slgnature of Proarty Owner tf OtherThan Pefltlnner

P VT II IQSEA ' T re n ton P ropertiel , :ne .

F KT IT TO N Ne 9 0 - 79 B EA R IS G D A T E . sc to be r 15 . 199Q

ZOSING CLASSTFICATIOH, EXISTING' I-2 RKQUVSTRD' UR-3(09)

T IQ: A pprox xm ate ly 1p Q8 acree located on the easte
- -

yrl szde of 361: st reet

north of Davzdson Street (Johnson and Weçklenburq My11.).

q , * 'k j k . . q - z' :..-. . . & . .. *' .t;- z
. , # .1 . . . , 5*

. y. # . r w . /
. ;

. z l
v .. #

: - t .

9 % /$4% . , .
-

- . t . , j y i vk /N k : ;
T e , 1 . t.4.Y

> t - j é. jy y y . . s
e t #' .

h # * %J ï

h - - ' x %

.z * 4+ - > .- yz#: o x
-

w * j- Nx
'1N -= * *% A - > . * l

1. f x

. . z b p z (cD)*
- . %'

- x - e '

c e *'''*' $
. .

. j. * -k a
,

. z . . . ,
z.

.

- '- -

. . j >- .
.e 4.* - *

. . 11 .$.
- - tj YW ** pA&

z - . ' t
. # e't e' Z œ

'
*

, .' .
. . e .

h

. . I . 4 /'* @ .I . .

(L ,
-

..- .- - - .
. j

e f * > ' - * **

. .k* # ..w .
. v .

* 6 *' * # * - *> p e #
. z . - # .* a 4 / -

.

.
e e ' * e

e # % * #x . .-
a xe AQ . : # # #

% ,' # e 49 + a: . .
p . .x p' I . : $ *

y I @ 4 4 e eœ
* N j 4 . : e e> &

'

. . e

ZONING HR/ :0(*).z :9 Ir*K* 1* = 4:4*

P RO P KRT V P ROPO S KD FOR CHANGE

w e'r ' ...e-' y . . r4 ? o - -- ç, nw o -
$ g'.s - .

,.

/ : l *-'

v
$ c)

z- z/ z 5 .e- q) t1
/ z ' - '- '''- - .

? ,.''h 'J' % ./ / C./I
! x z' M >w A % z - ze ' :7 ? (jti c zs 4

j > ..%' / j oI h . y y z 'vp gropjzy u j rz:s : v;ym
Z 4 IS % k u.

.

z< 'x o l qgk?z. f'ttrmjpslr qfsew t.yl
v e,z x z / e / - f o é - ts't .*.z ?

A
.,,

' z f 'Sy/zbnr'm w c- zzzla
, ' ' N I a

(U

, .,' ,/ .s. t . 6 :>Ms' 4 Jrarus : a. ,
%*...y < t 1e, * z) 1!% ttâbbleT c-* T6 cutpowu % '
b NN* xfw oxekz'yr.y u c n h c t3

. - .

x

o - 'r !
=

v' N ./--' & <Q)
..%a 3 (4 c B f:l t

co / / aee.e juvervs.,rs !
n /
.. ..

-,
-
;! ('? c lr..a r at/e.

x l -
.

r -wnbz;.w >ac e-.a rz zlO

)# (' ..-,m l to la x.

rr / '---' -> .oï 'e $ *1 <:r.4% arz tx'.qx -11 m alo= t; o: êzce (ina n@ Zoax Oretnarr.* > @*c.N:

h- '

z u wv rtv w . cor:orm o o, .zc*pa C narkm . zore o fto ro qm ueerrw r:s

3 *1 >*G œ wzl X N QrM to oT ezo*e Charkm * Tf- U qm ro
4 0 * ypv t œ akt*s kyr ew œ p * $ *w x orr. iy.f tl- qtwerx of ie sm .r< uroe (> .> -

S V f r y .t. : > z* .wœm txle ro lrzeder@ -4n + *t >ay '- xton trw x e4.of w.y -@ tk. r- rye e -4

-'m / .YM '* 1 'e -rchl C-4 L'. r tl C 6 * - ' ' ne + 1-*-*1: *'B w x'' ;>'*' t* e* **u*'K* * .n? x,6<- $2*=,::

ç 'Jz I
-
B J .7JtTR Cz:o i pr- o.o

y o l> VI
'

A Z CX 7% 7..34 - on *,-'*.-,- M*s &- ,,*f.: he ae- xmsl'eer cadrtm <)
* /'k r > , x w ,

l
Sz* m ir.-

N
F> - u@ z fC0)

> rr' X F K. O % %J r'r'i'v l Y Q F E '!- c.r k4 Fe x A rywex u
* < . -T Y rw Ft -''e Tue yn n u ec e Fq> '

* *' 'RT Q r *1 x I.JAG ' v E<' et rke - S- XêY 5

,
E ue f.r.ul QE % u r sxh c'ex'xl -zr Jkl ? 4 F A g : ; rxlx

YA#%:çtlur j 'W K e. L e rv m >. a s.ce -c
1

A va:.rcl * l*< t *1 l*f e; MG Mqllu :: G m rm röt>rm arfe w'4h Cetylge u to 4r< 1** yarœ

w r ak'r r + FJ 'Q .zvA w o > grw'erqe wwrrv cu u e '-v .u t'w m kw -u Z.T u>R *'* P*l?': T*thzdm*n

N ot: 7 A -bM AM V # Beœtva on
,c2 52: w A s4 klta1 78 o zszr- l

V eck* ntxlro Cm lo TU H eoore: nav. lrt icateu ln t- , Q m *cwthn. - 4 m a:@:
past a ixlr.so le x rAxg w ay o, a so-calle M erx rv B Ffr- rzvA x- 'r-nta zo 'w
Stre:l lrtt? t* pfpperty N e:te r exam lnalo n (g t 'h. :' CV* * 0 $% 'Q'*' 19 e f*f<' R CCM 'X'

! c m - - . !: vpwces

x tgc feœ M trrsaps or oîhev m slrum enw rx og e dn 1).. c oav ca,e cer.e
oeo of lh@ R x lslrar of Dem xs çI, v m zklerkxa cotzpp) a 6.k's e' lx cxoren rnax cxm
ro r Irv peles tœ 1,* G dy ot C.harkm q reveai anv rtlt'zsrd : GA- 'Q tm e ln - 'G *n*'**

ba: o tot i>Jte rn A -ot - ay trtto or l per the ' '-pror>erf - '
y

1* ''Y W eel
, v kvx zz errployee, - 7 s- ce

D V &n- fœ (M =e<

IG #
% Yf%* œ 5 *r%M A$

Tqu l Phax I u no 9T arkzrtrr- m s

Ttty F'ha- 1 Pm xa 1 19 o x e:

P rkase l

u - A w fo ra v td R efw atm

57 K% Kl gfps: u :l K) + 6$T* r*:

! 0 eVV 'AM ZM . K) '' ' ''
ûay C& . C*re@r êl%aë x ro rlrl Kh* eTr.e 1)* *? :r@* G pl#fr* r:' Ql R KX uFe #' t B'' D*7rK1 6 (X9 $ï * f
te : cttktren ! *) # G each a te il $ A ren IX ta kn c 9 d/ CaT* C er:e C- J/H $: (XK $1 &'* n *

Day CA . kœ Ar.. 1d * 1 Fl
Iotâs h'$*: Ro $- 496 754 #

retal Arl: Pqnr, - 6*0 <%1 * i- f F * R 2 Q 1*) 1 1 K ?*1

lvtal uoo P hgs. 1 arxl 11 ID Ae qrre ro
Totz F'œ/ #p @* @ I :e 11 199 K *ce$

l
r

l
pRs -uvhp vxs s'rare hu ar.ys zs w

I Rezontng pevtvton xo. 90-8:

l pet.ttioner: Hosuns xizl Assoctates Ltd. partnershtp
zm ca kion : An 11 . 19 acre aite loca ted on the sou o er lz azde of s .

j Hosuns Road at Gossett xverme (Hosxtna Mizl) .
Request: change from R-9e (cD) to R-6> (cD)

1 BacMRo''vn

z . Existtng zoning. The zoning of the sublect prowrty is presentlyj a-9>(cD) and ns a reault of a 1988 rezontng from R-6 and I-2 tq
R-9> (cm) . The xonlng patte.rn .in ta e surrozm dtng area .is
predom tnant w residenu ak in n ature . 'ro the east of the subjeet

I l rn Ot ''ee r rs 'e Yc t 'z : r, a o : * ns : eunu? *2 is 'l 1 C f 1: a- '-a Z : i *a o' z l 2z iz : :) : : 2* dRo : *d . ''X u* e s .
of the subjeet stte ts alao a conrentration of c -- errtal zontng at

the interaecuon of Hoskins Avenue and souo Hoskins Road.l
2 . Extsting Tm nd Use . The subject property ks the site of the old

Hoskins Mill whilh haa been renovaked for houatng purposes. Thejj prednm4nant land use of the surroundtn< area ts stngle fnmtly
resident ia l . There is a conrentra tion o f comm errial activ ity ak

th e inte rsect ton o f sou th H osk in a R oad and Ro xxe lle s Ferry Road and

at the tnteraection of Hosktls Avenue and south Hoskina Road.11 There are also a n'-h-r of institutional uses nearby inctuding
chu rch es and a srh oo l .

lj 3. publtc elans and Potkçtes.
1 . 2005 P lan . The 2005 p lan indtcates existing resident ta t tand

11 .* Valll iinxeztlledfxlex uozdoozfngYooflfczâ-apszzoxtnsWoYz-zatszYofnztofvéiafYwaztoefrG-ezn
a long B elhaven B ou lev axd , and atreetscape tmprovementa along

Belhaven Boulevard. The 2Q:5 Plan also includee a potential11 llvht raïl atatfoa ta tàe area and rec - enda preparation ok
netghbor:aaa reànvestment strategies for the Hoskina/Thn-nsboro

neighhnrhaoa.I
2. Th--nsboro/Hoskins Plan. The Tha---boro/Hoakina special

Projeet Plan : adopted in October . 1988 , ree-----nds that the o:d

jj Hosk:ns kill be renovlted for elderly houaing and ahopl.
3 . T ran eportntion Im prov ement P rogram . Th e T ranap or*m tion

Iaprt-eemt Prvu tncbxa-s Ge Brxkshire Boulevard Wdening1 zr. z -:s to soo 4 w. Role to 6 z an...
sa.apotso-kaz ovteoarjvzju-.the Wa-ntng of Hoofns Mad fr* Broo

Roxxelles Perry Road to 1 lanea . 1*85 is eu'rrently M inç

j Wdened to B lMe.l f=* Galton Cm'nty t/ U.S. 29.

I

I

Petition No . 9Q-8:

Page 2 jj

I

4 . stte pzan . o e szte pzan whtca acex pantes tu s applteau on j
p ropo sea the reu ,e of an ex isting bu i lding for a day-care center .

The day-taz'e center e uld acc= oe te a -,.*d- &w' of 80 children .

T h e

, z

j:
a

l

s

a n

s a r

p r

vq vut gde as s sf xo r j, u
th

y. .

e

a

r

x
equ

o

i r

o

e d

s

f

g

e

u

n

slke do i aan ; uxt az.d o uo r u jul ta uy s s. pa c e a s jwe
OtheM ae the site rem ains basieally tm chm w ed . Access to the

day-care cemter <ld % provided through an existinq drivway Iconnection to Gossett Avenue.

5. Scho/l Information. l
scsoo za capactty > rozzw ent

V

au nà e'l C r * *WH t g h' : T/ o 'Or thD il 1* 1 1 : 1 2: 'n l
sen tor Ittgs : s ardtnq 9:: 97:

I6. Zoning Htatory (See Attached Map).

Petition No. Request hction Date j
1. 69-14 B-1 to B-2 Approved Q3/17/69
2. 81-54 R-6 tl R-6MF Denied 03/23/81

3. 8:-8 R-6 & I-2 to R-9NF(CD) Approved 02/15/88 jj*
.

89-147 I-1 & I-2 to R-6 Approved :3/08/9Q
5. 89-109 B-2 & I-2 tq B-1 hpproved 03/:8/90

la w ithin the area area defin ed as 117. Neighborhood. Thls site fal
the Hoakina/Thomasboro Neighborheod .

am w s 1
z 1 . P lan C onsistem e . The 2005 Plan indirates thak thia atte falls

within an area eich has a reaidenual futqre and the IThn-nsboro/Hoskin. Plan indieatel that thil eperific site should
be reu aed for reaiden tia l pu rpo ses . That reuse h a5 n@v oecurred

and thi l pekàkion seek s perm i alion to all@l l d ay -care gent er also

he located on the subject property . Therefore , this petitt/n 11to
i. ç leaz ly con aiatent w ith both th e 2005 P lan and the so *ll area

plan vhicK cover* this portion of the c -- 'ntty. I
2 . Teehn <cal c onsistency .

1. Pre-Heartng Btaf: Input. The petàtioner met with etaff prior lto the ftling of the request. staff pliated out the need for
a varïance for nonconforxing eetbacks and yardl and provided

teghn iral algistance on the preparat ton of the applic ation .

n 'h-equent t@ the fàling ok the app lication , ltaf f foruxr'-d jj
aeveral akte plan related coM m ents to the petitioner . Th e

revtped site pàan haa dealt uith thlse cqxments. I

l

Pe t it ion K o . 90 -6 0

Pa g e 3

I

2 . D epartm en tal Cnmm ents . Com men ts from th e Char lotte

D epartm en t of Transporta tion in dicate th is site cou ld gen erate

approxim ate ly 475-675 tr àp s per day as cur ren tly zoned . Under

the p roposed zoning , th e site cou ld g enerate approxim ate ly

686-874 trip s per day th is w ill not have a sign ifican t impact

on the su rroun dinq th orou gh fare system . Oth er depar tm en ta l

cnmm en ts rev olv ed arou nd the need for several technica l

c larification s . The revised stte p lan has addre ssed a ll of

th e dep a r ta en ta l c nm - en t s .

11 zssuss
1 . Tm nd U se . This p etition p ropo ses the reu se o f on e of the

buildings associated with the old Hoskin s Mill for a day-care

center . Both the 2005 Plan and the ThamAsboro/Hoskins A-nll Area
P lan in dirate that this is an appropriate use for the area .

Therefo re , from a land u se standpo tnt , th is petàtion is

approprïate for app rov al .

2. Site Flan. The stte plan which accompanies this applicationjj proposes reuse of an existing building located on the o1d Hoskins
M i l l s it e fo r a d ay -ca r e c en t e r for a m nx l- - o f 8 0 ch i ld ren . T h e

p lan *id dicates accesa to the day-care center w ou ld be prov ided

through an existing dràveway connection to Gossett Avenue and11 shows the required parking and fenced in outdoor play area.
o th e rw i s e , th e s i t e r e m a i n s u n c h a n g e d . T h i s p e t à t i o n t s

appropriate for approval from a site plan standpoint.I
CON CL U S IO N

Th is p etition is appropr ia te for approva l .

*subject to fuvther refinement following public heartng .

I

I

I

I

l oFF1c1At RU ONING APPLICATION
C1W OF CHARLW R gc .#/j Ntltlon NO .

Date Fued # (1!

1 Recerved Bv

0FF!c U$' ûNtT1 owneessp larormauoa

Froperl Owner >! t: 5) < 3 n !; %. 1 l 1 1 X S E (7CI.l. a t P K 3- l m 1 *. pd Pa r t n P r Eh l D - -1
6 10 0 F a lr v zev R o a d , S u zt e 1 100O w ner s A ddress

Charlotte, N.C. 28210I
Date Property A çqulrtd V o v e m b e r . 1 9 6

-

7
- - - .

1 Tu pareea Nurnwr 063-:61 - 2 3 - . .
tofadon Of Properl Gddress or descnpuool - - -1

2 c 1 s o u t 1: y! o s k i n s R o a d , c
-

h a r 1 o t t e . x . c . 2
- -

8 2
-
c 8

- - -

.

Desrelptlon Of Property .I .
slze (rx4 Ft A cres) 1 1 A c r e s - -

seeet Frontage (ft) 1 1 25

l currenttanduse Residentiaz - .

l 2onIog Request '
txlstm g zonm g R - 9M F

-
(c

- U) - wquested zonmg stte Ptan Amenucentl
-

N e zonm g chv g. T o a l lo v d aœ c a re c e n ter fo r e x ts t f n g b u f lu ing .

1

1 J a
-
m

.

e s A . M e z z a n o t t e . H o s k i n s M i z l A s s o e # a t e s T- i m z t e d

N am e (7f A gea f N am e of Petitlonertll P* r t n e r sY : 7

6100 Fairviev ioad p Sut te 1 1 00l 6 1
-

0 0 F a i rv i ev R o a d , S u l t e l 10 0 Cb a r lo t t e . N .C . 28 2 1 0

A gent's A ddreu A ddre.ss 4 Petœ onezt/

j c>a rlotte , N .c . 28210 - t 7041 554-3111Tejephone Ntlme Tdee N=b*r

t 7:41 554-71 11 - .-l

l
Slénattlre of Property O w ne.r F

j Thart Petltloner

P ET IT IDF ER go sk tn: : t 11 A s:oc iates Lfm ited Partnersh zp

P VT IT IDH H0 : 99-80 HEXR IHG DATZ G ctober 15 . 1990

R-9MF (cp)
zoN :Nc cLAsslFlcATlo: . EXJSTING R-9KF (CD 1 KVQUESTKD Slte Alan Amendment

bOQA 1 :G: kpp roxzrately 1: acres located on the south erly azde of S Hosk zn: Aoad

at Gossett Avenue (Hoskzns Hz$l).

> x
.

* . N - Y ' *.v w %.
. x x &, & n. . e .* . * .. ju s z we w* 1

* 'i x : * x %' *, '* & N *
N %. * *.k

.

* . q

* % * x e 4 * >
l 'L x : 4 N œ'

* : ' sh e 6 . z ,. .h .t.
.

-

* %.
.
e % w . , * .. x . 9h t
% x a

.

e

.

> :
w
s . * x x

. . < ye

* * ,. * x - e '*'z ' % a. z %
. A

e' x -> * >
' > . J ' % .

* x e' g %. s a z x . Xp
. * . * z %

. A %a. * +X
2 % Z V $ *p * %

x w . .A . # -
A *% x A % * *

4 m
w x + A V Y * 'e

; l u w # #e * *'
. . z ' x / >

. % . .. *e

.
q . ae %
*. x e

x
*

. ,

.*

. ç; w : x

A 1. q. X *' * .6 e. '
.. .

$ * dVX X' W V@4 - w . * *
'e x

. 2 %. B <

G i / ,' *' * A W. ..m a y y. etly &4
- ?, -e .. 'e z.w

, - z . p z ' ...r

e %. 4 ê'
*

- . ; , . z#
. 4 N w . o .Q

z' #

. . # 1 ep'
w h. y ..

.: N. z
. e@' * % e * #

.
W ê

. x w.- # #' #
. o # ,e 4. .

x . e e'w *
%, p e . e .

. * v x e #
2 >. * : p # fx #

. % + ' # e
. x # @'

w . v z , .4
. x . Y * / e e*

. % x. . * ,. ' N
. * 4 2

* N . w x % #
. q t z p g .w w

:
% v p

h x
, : rx % ,

' ' < . . % - a 9 - #' x.
. : 4k .4. * ! e. .

/ 4 4 w e % w (d ç - h
.

A q l . . * v & x x .'
. % <.0 h

. :: q p . x * > x> * * K **
e e e

. 4 x . * w + * <
.

, 9 $. .. * '<+ *

ZONING HAP N0(s).: 84 RPK'.K 1* = 4:::

P R O P KRTX P RO POS ED POR CH ASGE

-

. s lzc A c aEA o s ' c a: /kO . V0-** + '*-

C 7 P D .
,p..p Exlszlxo zo xlxa l-a

-

x

*

''* 7 aa '
pnoposcn zoulxo a-ov, (co). ti t,

e//

/ -
.* e H ISTO RIC M ILL REN O VATIO N

.'c 2: -/ J l
1 Ba 2 BR a BR TO TA L

/ à 1-14 Z./7 FIRST FLOOR 5 30 2 3:
, t s E c o N o Fl-o o a 4 22 3 29

.e
Z / / THIRD Fuooa 4 22 3 ae

! 'ro rA u u N l'rs 95
Q

k ''- '.--/ 20 BulunlsG TOTAL :0a0()() sF
u ...ml g

. -

z PA RK IN G R EO UIRED 75 SP/UN IT 7 3 SPAC E S

..'r'- h 7 C O V M U N I T' Y H A LL
T a UA U N D R Y S TO R A G e C O M M U N IT Y R O O M 58 6 2s1

'
e '- tx z b M AN AG EM ENT O FFIC Q S 585s12

:

TO TA L 6 4 4 7$f

PGRKING REQ UfRED a 1 %P lGcsl 39l

t) ! $e/3Q0sf 2

?
.f yo lhk 4 1 spAc Es. ê 57

'A

f m1
o M o o u uA n E uo E n uv u N lms

/ fs '' -

t é zn TOTAL UNITS (576 SF EACH - 1 STORY BLDG) 9*
I fp

: PARKING REOGRED 25 S@ IJNIT 24 SRK ES
rrl
Ac D A Y C A R E C E N TE R 322 4 sl

l . .

o sll c lqluo n i N :s p / !() c l-quo n e.N a s eA c e s

2 lz eMetovEEs lsp/a Ev puoyeEsas sphces
<
m yo n u 14 spAc Es

S -1
o xo xAt s1TE pA qKlNo qEo um Etl 15n sphc es !% œ u s
.w
o S E T BA C KS

n - Front - a0
C' Sldeyard - 21o

R ea ry a rd - 3 5
S etback A long H osklns Rd - 40 1* 5Q'e * .

N O T E S

1 A ll sc ree nlng shall co n form to of

exceed th e C lty zonlng screenlng
req utrem ents

2 F lve f eet o f ad d ltlonal R /W w lll b e B AUG UST !990
d edlcated along S H osklns Road

3 A.$l slgnagv ps sub lect to reg uiatlons In efîect at tl're
f perm lttlngo

4 P arklng num b er Is sub lect to Iow Incom a /eld erly
ho uslng re qulrr ents Ot zonlng Ordlnance

5 L ow lncom e / status ls a preco nd ltlon for

N develogm ent Af'.tte sste
(5 A varo 3ce Is belng f IleU r(7f ex Istjnt.l slruc ture an; p ro po sed play area

n no n (; o n to rm a nc e w ltF f eq u tled se tb ac e.s

S IT E P LA N A M E N D M E N T ro

osk ins lV ill 1 aster Plan

H osklns R oad Charlotte, N .C .

-? k r a o =' ! ''n c < a ::j T)A -' w. ze'- Q .j
- - -uc-,.q -+.. ea -e. 13X / T t-'m

s

'

I

MEMORANDUMl
O c t ob e r 9 , 19 9 0

I

l TO Mayor and Caty Councal :
w Z# 4

j FROM enry Underhlkl, JrClty Attornev

1 SUBJECT Right-of-Way Acquisataon -- Sardas/Weddzngton
C o n n e c t o r P r o l e c t

I Bec au se o f th e c o n f u s lo n ab o u t th e ap p l a c ab l l a t y o f t h e r o a d w a y

corrldor of f Icial map act to the SardAs> eddington Connector

j Pz sr po Jy ea ac ta y v Co yjO kl no C: :t t u mz e mbo g ey rx c Rs Oa Yy Zm az pt Y ha ce Wt S a j df Ckla Sn ys Y Po Yt h l Xr * Ss t l ft me O y Pu wf O Vo l Y 2 n C Z D
p r o c e d u r e t h a t m a gh t a l l o w ad v a n c e r i g h t - o f -w a y a c g u l s z t i o n f o r t h l s

prolect In response to thl s request . the f ollowlng Is submlttedI
A r o a d w a y c o r r a d o r o f f a c a a l m ap m a y b e a d op t e d b y a c i t y w i t h i n z t s

p l an n a n g iu r l sd l c t a on o r b y N C D O T a n y w h e re in th e st a t e A ro ad w a y

j corrldor may be placed on an .o-fflczal map o-nly ywf..' Ca) atklea-st aportzon of zt has been ancluded on the current TIP, or fb) at least a
p o r t œ o n o f I t h a s b e e n I n c lu d e d o n a c o m p r e h e n s iv e s t r e e t p l a n

adopted by a czty and NCDOT, or the adoptlng clty has Included thel road Droqect zn a Capztal Improvement Plan of ten vears duratzon or
le s s In o rd e r t o p u t a r o ad w a y c o r r ld o r o n a n o f f l c t a l m ap , n o t x c e

of and a publlc hearing on the proposed placement must be held by theI approprlate agency Once a roadway corrador has been added to an
o f f i c l a l m ap , à t m u s t b e r e c o rd e d In t h e o f f l c e o f t h e R e g l s t e r o f

D e e d s F o l low i n g th e r e c o rd a t z o n , n o b u i ld z n g p e rm a t m a y b e I s su e d

j tuoj uanoyrrbxualolrdminagy soj ssufsfoaczvtozdreeaWzytohrzna ptheoracoodfofzfdothfrzezedyneoarisYndlvnzovhrdzxer
f o r th e r e s e rv a t a o n re st r ic t a o n t o r em a ln v a l ld , h o w e v e r , p re l lm in a r y

enqlneerzng work or work on an envlronmental tmpact statement mustl begzn wathzn one year after the recordation of the officlal map If
i t h a s n o t , th e c o r r ld o r I s ab a nd o n e d a nd th e r e s t r ac t ion s o n th e
l an d a r e k x f t e d In ad d y t lo n . a t t h e e n d o f t h e t h r e e y e a r p e r i o d .

j a11 development restrictzons are no longer in effect
O n c e th e o f f xc x a k m ap I B f x ke d w l th t h e R e g x s t e r o f D e e d s . N C D O T o r

the city whlch anltiated the map as authorzzed to make advancedl acqulsztlon of speczflc parcels of property when such acquzsztïon Is
d e t e rm w n e d b y t h e r e sp e c t av e g o v e r n ln g b o a rd t o b e l n th e b e st p u b l x c

In te re s t t o p ro te c t th e ro adw ay c o r r ad o r f rom d e v e l op m e n t o r w h e n th e

j roadway corridor offlclal map creates an undue hardshap on the
a f fe c t e d p r op e t t y ow n er

1

I

I

Mayor and Czty Council1 e-g- z
O c t o b e r 9 , 19 9 0

l ln order to mltAgate the zmpact on the owner of property Included on
a n o f f l c a a l m ap , s t a t e l a w p r ov ld e s t h a t a n y u n d e v e l o p ed ,

unsubdivlded land located wlthan an offlclal map roadway corridor as1 to be taxed at 2O% of the general tax rate levxed on real property
In ad d i t i o n , th e Z o n in g B o a rd o f A d lu s tm e n t I s au th o r z z e d t o g r an t

speclal varlances for corrador propertles af the owner can earn no1 reasonable return from the land (even with the tax benefits), and the
d e v e l op m e n t I zm a t a t z o n s c r e a t e p r a c t l c a l d l f f z cu lt l e s o r u n n e c e s s a r y

hardshlps1
A s an a lt e rn at zv e to add an g a p rop

a

o s

o

e d

o r

c

s

o

v u

r

o

r i

r

d

u

o

o

r

u

t

y a

o

s

t h

e

e

a a

r

a

o

e

a

a

d W a

tj tsecorrador offacial map
,

t h e p r o p o s e

TIP and placed on the txst for rxght-of-way protectlon only. As al consequence of such actlon, NCDOT would then be authorlzed to acquire
p r op e r t i e s w A t h an t h e c o r r z d o r I n h a r d sh a p s a t u a t l o n s

l HWulr/ef

I

1

l

I

I

l

l

I

I

1

I

I

l

l
P O L I C I

7 . co nside r a ttern at ive alkqnmenta for tHe sard ie Road /Wedd xng ton

Ro ad C o n n e rt o r a nd d Ar e c t th e C ity 'a rep re ee n t lt xv e t o tb e

Metropolxtan Plannxnq orqanizatton (KPo1 concerninq aliqnment11 selection for addttion to the Thorouqhfare Plan.

At the Septoauer :7, 1990 woninq meettnq: Counqkl voted to putjj thxs item back on the agenda.
At the septomher l0 , 1990 meet tng e Counç àl voted to l (l) u ee

the Ciky 'l weighted vote) (2) have :he Ciky 's repreeentat kv* to
t he M P O v o t e fo r e ith e r t he : ro u t e a e re c n -m e n d ed b y t h e

teehniral staff, or the G ' route ; or , (3) to ehange the vote to

support Matthewe tf Matthewe chose a sardis/Weddington11 connpctor ia lddition to the V alignment before the
se pto- ho r 19 M PO m eo t xng .

jj counril Council xe reque@ted to ronaàder the variousAction aliqnments for the sardl, Road/Weddxngton Roed
Connert or lnd to p rov tde d irert io n fQ r t he C kty 'e

jj rssepare.seantvatyqtveoatoaauthtesg-uyywshevnoaaxvaostesoissstgaken on
Thorouq : fare P tan . A dd tt io n o f the roadw ay to the

Th/roughfare Ftan k@ nece@lary to protect th*11 thorouqhfare'e rtqht-of-ely.

Descràption Th@ Slrdia Rold/Weddington Rold Connectorljj og tsa
Connector . ta a proposed major thorouqhfare tntended to
Ro ld prov ide anotber lont iluoq s r Kd ia : rou te 'rom

uptown to eoutheast Meeklenburg county aa11 Wekl A9 Union County;
.

wkà: provkde an ldditionat lrterklt,11 xnœreleing roadway rlplçity kn thxa portion
o f t h . c o u n t y) l n d

jj . would be eonetrurted wtkhin * lol-footriqht-of-way
.

Molt of the propos@d thoroughfar@ il loelted11 within Natthews eorporak. ltmike. he shown by
A tt ae hm nnt 1 , th@ on ly e*gm ent w kt b in ch l rlo tte

l

l

1
IT >

-

hO. l

or tte ephere of xnfluenea xs the portion from jjWeddington Road to the Matthewa town limit (ahown
xn red j.

ICsronoloeg A chronology of eveata related to thls
t h o r ou gh far e fo l low a t

I1995 county Sngineering *nd the Town of Matthew,dkacuse the
need for a sardàs Road/Weddinqton Road

Conneçtœr in eonjunœtion eith proposed euhaivisxon

developmenk. Becaull roadway rkght-of-way jjdediratxon il tied to * multx-family relonxng
req ue et : M att hew s doe a not req ue ak add it ion o f t he

road to tbe Thoroughfare Plan. jj
Fall 1987 N .C . sl/Weddington Road Conneetor is rer -- 'ended

tn the Sout h Mec k tenbu rg Inter xx D iatr ilt P lan
.

4 in/er ànq beginl ln any ly gxa o f 11County Xnalternative aliçn-antl
.

Novo--er 4: Publie ---tkng to revtew alternytive jj19:7 lligne/nte developed by County Fngin*ering ie
attend/d b y approx lmAte ly 300 e kk kw* nl . ht t he

m

s x

- t

u

i

o

n

o

g ,

e

%

s

t

o

t

r

h

y

w

a

e

m

- yo

a s

r

a

s h

y

a

y

e

m s

L

s N

- o

s

n

y

d

gr

e

x

u g g

s

e

a

l t

s

e

z

a

s o jj
So u t h T r ad e St re e t .

IJuly 2Q : The Technical Cxrdinating Co=ittee (TCC)19:: rec--endl AlkerMt
e E t o t h e M / t ro lx tk i.t œ n

P tAnn ing B rqan ixat xon (M N) for addit ion to the

Thorouqbf are Flan. The TCC z.e tcclmmled of staf f jrn-hore f rom the Chlrtott. D*gœrt-nt Qf
Trangm rtakioa (c W) # Charlottl-Meeklenburg
p t

u ,

x n

p y.

n

s

k n g

s a

&

j
.
y j.

- -

a .

.

uk ; @j. j og ng g((Mu u s s) ; cs t te y. j sn gs iaq eem r. yj ns q o, : j
Tr an lp or tat ion . The TcC rego gn izel A lignm on t P a a

a beneftetal minor thoroughflr* but d@el not 1belteve thlt kt meetp th* long-tero transportatkon
n --œw o f the area u --auge o k A liq -- ene F fa fa ilqre

to Tonne/t to Sardia Road. I
zh. - cozw tder. tl,. x c 'g rec - ndak zon but

e d d . h z kg o- n t g t o v h . z h o r o u g h zu e e zaa at

Zltonhc z a* e' r roeci/ 2C a' z .t gnmafhf Zc g 1 *s*IWXC luluhero 2)CY Y O ln
c o n d zt zo n s w a r r an t..

ISprinq CMPC staff develop new populakion and employment1990 prolectà
o na fo r kh is port ton o f th* tou nty , w hieh

lre rons àderab ly h kg he r th an th* e lk l-xke g uaed in

deve lop went o f the 20Q 5 Tran pport lt ion P lan
. C DO T jj

1

1T E M N O .

etaff reskmulate prolerted travel xl thks
eorrxdor . &ew trafftc projecttons ehow a need for

jj aauaduirgesrtyucsosnsnegctauioanaymheutwkeyoeun usayrxdzxysgaamndskqedsdgànAon
c o u nt y :n g xne e r xnq st a f f be g xn u p d at kn g t h e àr 19 8 7

alternatxvea analysxs to determxne th* impacta of11 addxng a sardxa Road/Weddxngton Road connector to
t b e T h o ro u g h far e P lan .

jj June 27o The Tcc again rerommende Alkernate F to the KPO199: for addktkon to the Thorogqhfare Ptln
.

The M po con stder e t hq Tcc fs rec - o nd at ion bu t

11 JYVIICXI YtcbfeiosRattfthoxwfsttdbeezWogpaîtfaVtoeprfot*urWn toMlMhlYfY
A ugu st 15 MPO meet tnq w xt h a rec -- -e nd at ion from

the town on Alternates D, E: or G (the alignments11 wbtch provkde a direct connertton hetween sardis
and Wedd xngton Roadl). A new alternake às

tntroduced at the MFO meetinq by Harry Grlm--r.jj developer o' the serdta Mill eubdkvtekon. Mmo
m-- her s request the 2cc to comp ar e th* kmp act . oe

M r . G r îmme r 'g a lkqnm ent e nomoa A ltern ate H # to

jj hltornate , (the rer---onded align--nt).
July l8, The TCC reviews the xmpacts o' Alternate H , H ' (a
1990 mod xfxcat to n oe the a lignment augqelted by

M r . Gr f-mer), and G ' (a rev tsion of ln earlàer

aliqnmant devetoped by county Enqineering). The
TCC ront xnue e to favor A lternate E , bq t w ou ld

jj support Alternate H' <' the reverse frontageresulttnq from this alkgneent is pref*rable to the
a ffw rt ed re a tdent s .

11 Auquat l5. The MPO postponel eçtkon on alàgnment leleçtion aa
1990 reque sted by M att be- a . A pub lic N ee t tng ke hl ld

to dàgeuss th@ need *nd pogekble llkgnmenta 'Qr11 the sardie Rold/Weddkngton Road conneçtor. The
m oo t kng ks att ended b y approx .m xt e ly 5n0 pe rso n e

w kth 4: person s mlk àng pub lto c - ' -nt g or lsking

que *t ion s .

The xajortty of attendee@ oppoe* *11 pos*kbl*
alt ernatee fee ling t h lt h lkg n--nt P l lo n* ie

eu ff kc kent t o hand le future tr a ffte vo l..- * * . No

c ' ont s were m ad. concern knq any p r* f* renr. 'or

Alternate H'. There k. ron@tderabl. dtscullion on11 th@ connectorgs implrt. on e*tabltahed neigh-
borhnad , and -hy planning for t h* t horou gh fare h ad

nok occurred prior to dwvelopxent. Counky11 Engkneering ltaf' will prepare * @ of th*

I

I

IIE M N0 . - 10 .-
. 4 - .

c o = e n t s m
. .

a
.

d e

. yj s

a t

s

t

s u

h e

a s

p u
u

b

w y
j x sc a m es yu ts) ns gs s j u.t n j al us t t n q jwrktten c

huguat 25) f or revxew by MPO mom hers .

IImpaets Attachment 2 liste the kmpacte of eaeh alignment
ba sed o l recent w o rk by county E ng ineer ing .

-- - o n a jjAlternate : The Tcc, as w*ll as CDOT and C/PC: rec
R ec om m e n d e d A lt e r n at e E b e r au ae t

o It provxdee a major north-aouth radtal in the jjcorridor bounded by Monroe ald Providence
R o a d a . A new t ho rou g h far e i l n e e d ed ln t h i s

corrœdor baeed on roadway epaeing standlrda. jjThxs thoroughfare link cleerly ha@ regxonak
s xg n i f ir an c e .

i e ne od od fo r fu t u r e t r a f f tc c lp ar tt y . 11o It
Using tbe new populltion projections froœ
cK pc (an increaae from an e lt d- xted 9 eQOQ

resxdenka tn 1989 ko a future popukation o' jj25
, 000 perlone): CDOT proùectl Fol..-*@ on

Alternate E of ZQeQQO vehicle/ per day (a

four-lane voln-e). If Align-ent F olky k. Iconltructed, fqture traffk? votuao* on thkg
m inor thorou gh fare e œu td be ove r 30 ,00 0

ve h ic le e d a kly . T h ia vo lum e wou ld req u ire *

ir b o t t le n e c k e w o u td 11ekx-lâne roadway. Traff
r e eu lt at t he tw o ''T '' in t e r se c t to n s w h e r e

A liqnm ent F conn eet e to Nc 51 and sout h Tr ade

Street. When b0th Alternateg S and F are jjconstrurted
, t h e v o l..- o o n A l iq nm e n t P

derre ale s to 17 ,000 veh ic le a p e r d ay . Bot h

roldways are need@d to *?ç---'-=lte projected jjtravel de-And.
o A ltern ate R (wh lch u sel exilt ing Courtney

Lane) tlkea f--- r h---l (tNoee reskdeneel in
khe r iqhk-o f-way or hou s*l h av kng an affe eted

setblck) than alignmgnt@ D lnd H. I
H ' ha e elight ly ln-- r re l ide nt il l km p aet l e

reau lt inq tn Tcc 'e p o ss kb le ace ep tan re o f

Y

oliYrevflrilWo. lWrtonllgfed.. PafkxfthiczhgMtfjxhWtoopifion jj
ne kqhhnrhaaa re gident a have lot e xp re ss.d aa

opinion on H'. I
A e ehow n by Att aehm o nk 2 , A lte rnat@ G ?

km partl the few eat hn- o g . Th is l ttg nm ent w ap

not chosen by the TCC Heelug@ 1) it require@ jj

I

12EM NQ.l

@/lere topography rhangea (m
xtqnskvm grwdipq j

e a)
jj cross

es wlt kanu, (peqatzva Kxpacta
os grelsw ay aj,aad :) rr/ggeg lddxtxo

aa t maso r tx xbotark..(xncr
e a l ing t :e a u- h e r o f

rlqu kreâ cu lvert w orjj srzdqesj. aonstructt
o u oo sx s :o r x kvarnat. @ 'wo u td b

p hkqher thln fq r aliqo-
o n t a 2 o r R 1

.

jj attachmank po. d

l

I

I

l

1

l

l

I

1

I

I

I

I

I

D ' < 4ô

jj determination o: speeific responsibilittes vill be eltlbltlhed throueh
the woning revàsion procees .

o Emplo ym en t areas s: ould b e located w tth tn ealy ---- -xtinq distan ee

11 tq residentlal areas where the potential kabor force exists.
The C --- ân ity 's ton: term econ om ic Nealth v 1l1 b e tled t/ ïta abïllty

jj to waintain diverstty in heavy ahd ltqbt tndustrial, busfness par: aad
offï ce d ev elopm ent p att ern s .

jj pxqzDz*vTan n-mpx

11 A> pew residential develppment and çohsequently new neiqhborhooda taxeshape àn th e future e it w i l: be v ttak to the etab ility and livabtlity

of the c/m- znàty to brpaden th e range of hou sing options w ith kn eaçh

jj planning distrïct. Provàding opportunittea for a range of dessitiesand hou sing ty pes and desicns w ill acœommod ate tb e gzeat v ariety o f

prqference s and incom e lev ela o f tonsun er s in the local ho uaàne

jj market.The 28:5 Flan projects that between 1985 and 2005 the populatipn of
Heck lenbueg County will tn crea se by 128 .38 7 peop le , and the n'- h-r of

Ij new householdl. a key inditator pf housing de-nnde wtll tncrease by52 .3 17 househokds . h Janulry , 1989 economiq Anxkvsip (Econoai?
hssessment and Projerts for Uptpvn Chazlotte *by Alfred Stewart . *n4

jj James Clay aad Asaociateal) indtcatea that econnal? grouth has beenoccurring at a faster rate than projected in the 2Q05 Plan (2.5% vs.

2 .1:).

11 With faater econonic groetb tNaa earlier projertede the houstng d-mnndwkl1 likely tnerehse over the 2485 ptojectiona aa *e11 . The drivtng
forces of eh ange apsoriated v ith an expand ing popu la tton a nd employa ent

11 base will dirertly affert the reaidential devetopment pattern iR the
fu tu re . Th e se forcep lre)

jj o .. .a.4 cglvong vayy--ouosaoxsvu uusoausugusyzapyysauyzopr soxasayusxtnacsreoasueoauatuux.
tand purchqge, beMitt be hiqher tahd qnd Eoustng roete . Conaequently e density wilà

play an increastnq ly im portant r/le tn Provldàng houslng kor

11 reaidenta. It will be 11ch mpre costty in the future to buildb oxel op large lo tl . H igh er density dev elopm ent w i tl beeome xpre
attractive for an in creasingly larger n*- h -r of residente . TNia

lj hewever, doea nqt iaply that larger l>t developœent will notrema in a desirable optt/n for l aec tor of th e population .

o * a-:A 1 *- --8 * 1 Fecent and predicted loeietal chxnge a efàl

11 affect the future housing market and developmeat pattern.nomograph ers potn t to seve rll aseumpt iona about soctety tn

generalzI
-

Tl:e #over-6Q * m pu latàon àa in /reaain : and < lt 1:* lt it*

> ak in the eûr ty 21st century .

l -15-

I

!

j * Mjj o io ns cj, ryj ey.y a ayj io n: g j; po r omB; rg i Oajl a Qy fo v. tt *0 :, * UJ o d ejj j v- 3. 5 CW s *j, ! earç. j 7 P i *c
-

The average bousehold size eontinues to decltnea TheI traditional f amtly is no longer the single predxinant
lif estyle . For example , the m - hor of single parents wit.h

children is rising.l
con sidertnq th e se ch anq ing soc teta t t rends , the cn- m kty 'm u

respond to th e var tou s Iw u stng need s of su ch a dtverse

l 7 C n lt : l IrJ k' z z R : n ttot n ui : * al s * ian ! àe ea a l amin q) Yo usb C neq Wc x*o t c Ye ! r dwo: Z: er , t*
htqher den stty deve lo- ents , M t.h sing ze fae zy and muztt-f- zy ,

vizz become more popuzar and will provtde greater opeortwuttesl ,or affordabze uoustnq.
o a h u c zze - e. e v azno - : zaaw e lot sing ze faaktzy devezo- ea t ts

jj lttractive in and of itself and is e-r+ninly appropriate toprovide as an option for consumers in the housing mnrket.
How ev er , an ov era ll lov den sity dev e lopm ent patte rn createa

problo-o. h raoge of densittes and housinq types within a 4e: ined11 area ts important to pursue as an objective for more efficient and
cost effective public services . The advantaqes o f a balanced

reaidentàal mix related to the publtc interest are that it:I
- C r ea t e s an o pp o r tu n ity fo r n e ic h - orh o od a to h av e a m ix of

incom e lev e ls and in tu rn , grea ter avatlab iltty of workers

jj for close-by employment.
- F o st e rs a m o r e e ff ic ien t t r an sp o rta t àon n e tw o rk and su pport s

public transit optionl.I
- Frov ides a broader patronag e for shopping een ters and

com-mity services.I
- C reates an economy of sca le for p aying for utilitiea and

o th er p u b lie ae r v ic e s .

11 - Offers visual variety for the ----xnity.

11 It -4 1A A1*n be <rra-exnt ia plenn:n/ *h* n*1 @: tbe *-*---
to ---A 4w nx11y f - - -- as < - a*4 8- - sa-ë nl xn 8 '-- nœ a c h arrierl +h -tn/

ylj nro nHel>-les to +h* natnvx; >=>4A1 in+>gRA+;an of n*1 .IIII œ---<ty hnnœlng +.hnt p - = 8*- g rea*- r affn*H eh le

ha n-iag oyro ve nndt iea - d 11 help fo eeo v 1n* *g ra+ 4-* . T% - integrltlaa ok

no4ghb o-< --A- âs o ael ia por+m nt t@ eehoo l p law nlag as A4*- ne**A ia *h *

.o.--y -- -.4aa oœ txis . t.I
c ons idering t:e forces of ehnnge . the distrtc t plxn n prov ide the

fraaevork for diverae resïdentïal grn-eh in the future. The objoe*lves11 of the plans are first to preserve established sinçle family
neighborhood charagter and densities . and eecond , to guide nev housing

l
- 16-

I

$

'

j oafaaasppprzomprizaptgeadzcgtsriztuiue. s and destgn to appropriate lxatàona throuqhout

1 uz- .m p- .

Charlotte's image is very much tted to its neighborhoods. Whether tnjj the inner city or on its periphery, attractive, stable neighborhoods
preva il . A s g row th occurs in a l1 th e distr icta in the county , p lann inq

efforts mu st r-m nin sensitiv e to b a lancinq the need to tn ten stfy as the

coxmunity becomes more urban with the need to protect exiating11 neighborhood character.

Zach district plan identifies stable neighborhooda that should notjl experience zoning tntensification tn the future. In some instances,
re zon ing s are recommended in the p lans to enAu re that the xoning is

consistent with the land use. Bounaartes that deltneate netghborhoodjj protectiœn areas are shown on the land use Daps for the districts. The
use of neighborhood protect ton bounan ries does no t tmp ly . h@wever , that

all neighb orh ood s w àll be de lin eated on the m ap s . Genera lly , th e

boundaries apply only to single family neighborhooda that have little11 vannnt land for infill development and where the long term viability of
th e area aa dev e loped is good con sider tng u rb an pressu res .

jj Istablishing historic or conservation diatriets should continue to bep
u r su e d a s a m e c h a n i sm f o r r e in fp r c tn g t h e d e a t g n c o n s t d e r a t to n s tn

certaàn neiqhborhnaa-. The use of a destgn revtew overlay distrtet (asjj
p

o

v

p

o

po

t u

s

u

e

s

d

sp

t

g

o

s

a

u z

s

g

t

s s o

and ar

rsoo

d

a

d i

a

s

s

t r

a v

i

a

c

uttuveyould also be pursued as a tool for

I Tvmm Dww-

Because of an inereasing d--nnd for quality housing closer into thejj central city, infill housing has become and will conttnue to be an
attractive alternative to developing fnrther out in the county . Por

the pu rposes Qf th ia dtscus s ton . tn f t kk refe re to the con struct ion of

high density single fnmlly or multi-fn-lly bousing on land, typically11 two or more acres in sixe. which is p
sjjnucytspa: Nsllj usc--r-o,=aydtyedsbvyserxoytasatyinsggstructures

. In ftll dev e lopa en t ean

new urhan housing opportunities. It may lessen the public burden of11 providing new infragtructure and servires h-nause the roads. utikitie*,
sidew a lk s , transit routes , po lice and fire servires , etc . are a lready

tn place and may be under capacity. k-dovelopoent can signàficantlyjj change the character of a netghborhood sa-otimes for the better: but it
often destroys the perceived assets of the neighborhoed by gradually

eroding the extsting housing atock . Cpnsequently , infikl lites shou ld

be carefully selected.I
Bach district p lan identifiea general areas wbere in fill developm ent

might be appropriate. Most locationa exist tn the Central Distrtct,jl but there are @--- opportunities in devetoped portions of other
dtstricts as w e ll . T ypica lly app ropr iate dl Fill aitel a re on the edge s

of neighhmrhaaa- or along interior major nrt* rials vhere trnn-itional

l
- 17-

I

*

4

i R 'Jjj
.

* œ

jj - eltablishing tools for financing or impt---nting the bikevayaplan through the CIP and the development process
.

M A V

P lann ing in advance fo r new schoo ls is tm po rtan t , particu lar ly for faa t

g row ing areas su ch a s the sou th and northeast . Approp riate land for

schoo ls w i1l beeom e harder to ftnd , the cost o f land w i ll in ev itab ly

c lim b in the futu re , and th e increasing subu rban ization o f the

com mu nity and con sequentàa l effects upon pu p il d istribution and

dem oqraph ics w ill m n*e student tran spor tat ion d iffic ult . It w i ll also

b ec om e in c r e asin g ly m o re 4- pn rtxn t fo r th e C ou n t y to m nk e th e op t 4- -

u se of exist inq open and closed facilities .

I

I

The dwstrict planning process bas created the opportunity for dfalogue to beglnjj on the relationship between long range land use and school planning. The staffs
o f th e B o a rd o f Edu ca t ion and P lann zng Comm i ss l on h av e com b in ed e f fo rts to a s se ss

th e need for fu ture scb oo ls b a sed u pon bu ilt ou t land dev elopm en t p lans . Very

prelzminary locatlons of future scbools have been identxfted on the dzstrict plan11 land use maps. Tbe locatlons represent general vzcinities where schools may be
n e e d e d in th e fu tu r e a n d w i l l b e r e f in e d a s th e m a s t e r p la n f o r s c h o o l s d ev e l o p s

.

Th e Board o f Educa tion h as adop ted a v lsion s ta tem en t for pu p il a ssignm en t that

comm its th e Board to a rac ially in tegrated sy stem and Iden tzfies six gu td ing con-

sid e ra t ion s fo r th e a s s ignm en t o f pup il s to fu tu r e s ch oo l s . G row th and subu rb an -

iza tion o f areas far tb er from th e cen ter o f Cha rlo tte may m ak e rac ial in tegra tion

of sch ools m ore difficult to a chiev e than in th e pas t , unless natu ral in tegration

a cc om p an ie s g row tb .

11 Careful selection of school sztes wzth regard to population dzstrzbutxon and demo-
graph xcs can continu e to p rov ide ra cially in teg ra ted schools , bu t in teg ra tion

will contznue to require transportation of students away from the closest avail-jj able schools unless a more integrated pattern of houslng is established across
th e c oun ty .

A s te p in th i s d ire c t lon w a s tak en b y C ity C ou n c i l w h en i t ad o p te d a n ew h ou sing

assistance plan (HAP) in 1990 . 0ne of the HAp 's major objectives is to scatter
1ow ln com e h ou sing throu ghou t the C ity . Th is new hou sing plan m andates that in-

formation on racial balance in scbools be used when considering lower income hous-11 ing sites. Tbe HAP and its effects on integratzon are also discussed in the 1ow
an d m od er a te in com e se c t ion o f th i s d o cum en t .

- x l

Tab le 6 . re flo-+- a bre akdo?n of sch@ol types and the desired acreage

needed to develop schools accordàng to state semndardl.l

I
- 4 1-

1. , -

Table: 6. School NeedsI
A p p r o x im a t e A c re ag e R eq ui red

School Type by the Statejj elementary 17 acrel
junior hiqh 32 acres
higb schoo l 62 aeres

11 The acreage and design requirements of the State have created some
p rob lem s for M eck lenbu rq County schoo l dev e lopo en t . Requ iring a

minimum size of 17 acres for elementary schools negates the concept of11 an urban school in the tnner city. pmnller sites with a muttk-level
sehoo l shou ld be con sidered as an op tion in u rban areas to low er land

acreaqe needs. (Generally only one story schools are built by thejj school systemv)
O n th e oth er h an d , th e m 4n :- = ai xe fo r h ig h sch p o ls ia n o t lar ge

enough to aecna-odate l school and all the associated play fields and11 parking areas. Wben llrge sehoola are H:dlt, surh as the new
P r ov id en ce H igb S ch o o l in Sou th H e ck len b u rg v v e ry l itt le if an y

expansion space ia left over. and the site is essentiatly over built.lj Changes are needed to the Etate standards for high school developoent.

y---+: xoxaaysN11
b o c a t iona l cr it er ia th a t sh ou ld b e ron s i d ere d w b en lo c at ing sr h oo la ar e

listed be low .

18 o High Schools should have good access onto at leaat one major
thoroughfare and another oajor or m inor thoroughfare . Junior

highs and elementary aehools should have gopd arcess onto a winorjj or major thorouqhfare.

o Every attempt shoqld be made to ---hine elementary and eome juniorjj high schools with park development.
o Th e top ography on the site , p ar tic ular ly for h igh scboo ll . shou ld

be relatively flat for parklng and asaocàated ptay fields.I
o pub ltc s- r and w ater shx ld b e av a tzab ze to ta e stte .

j o The stte should not - located in an n-a of the c - .nity eerepotenttat haxuds are more ltxety to ewvmv
, thus jeopardkxàng the

stu den ts ' h ea lth and sa fe ty . Fo r ex aw l e , a sch oo l ah ou ld not ke

1 Y''is t * l Ze d* l l * 1 Oawt e t Ov oMl oil *. Zzo l :) cz e Ce z *. ea 's es xhl let eda*z thM Ytl re i :) erpl Trl
and certatn tn du str taz u ses sh x ld a lso ke a consideration .

1 o sttes loratton should facilttate schxl attenelnnce areas so that
o neâlts and burdens related to student transm m u on w tll -

equttably shared by azl racial groups withtn the cn-mity.I

l
- 42-

I

jj P@liciel:
Pub lic po lic te s re lated to the phy sica l land deve topm ent of schoo ls tn

Wecklenburg County are as folloes.I
o Rny land identifted for schoo ls shou ld be obta ined as part of the

deve lopm ep t proceas con sïdering dedica tion , re servation , or

jj condemnation of land, writing down the rost of land, or purchase.
o The most efficient uae of land for qualïty school developments

should be pursued, specifically considering the sizes, desiqns,11 and acreaqe needs of lchools and the pupil and demographie
diatribution of th e cnmmunity .

11 o The optimum use of closed and open schools should be pursuedconsidering tdeas such as the creation ok midpoint scbools and/or
adaetive reu se o f ob so lete schoo ls .

11 The Boatd of iducation has adopted additional policiel relating to
popu lation m ix and educatiœnal needs .

j xy . oux owmo as;
o Adopt a physical far iàities p lan f@r new schoo ls that addreases

jj deaired locations relltive to the factors of pqpil and demographitdïstributïon
e

a t ten dx n c e imp a c t s - 1 th p up i l t ra n sp o rt a t ton , a nd

phyaica l site featu re a . The p lan ghou ld tnc lu de co st est im ates

jj antsdzoduegsfinsjtuiozn; osfaapsriooarsistoiezBs*uaporioprvixtireo/ wiaajlsbeyuimampeleaasenysatezd
Im p r ov em en t s P rog r am .

11 o Obtain lapd for future srhools ae earty as poelibke to offsetincreasing land costa and to acquïre the most desirable aïtes for
loeat inq sch ooll .

11 ddreaa the concerna o'o The County should work wità the State to a
schoo k etxe ahd desiqn coheiderilg the fo ttoe inq :

11 - e-nller sïtea f@r urhxn lchooi'.
-

larger sites f4r h igh schools if one stor y ach oo ls continu e

lj to be Hvqlt.
-

th e use of m u lti -lev eled achoo ls to reduce acreqg e n eed .

11 - building a central stadtumls) for sporting events that can be
u sed by severa l ach oo te rather YKaB by on ty one to m in im ixe

acreage requirementp for each scho@l.I

I

l
- 43-

I

I ' * >
t

l

l >TM :

j Q D -n MM. M. m M Mm 1* M = km RT .T X*RI= .

o D TDRKRP VMAC PKWICDATIX e WAO M WEmlx > >I axo w.epan v- v ..w.
o x R- xM IG .TC/O T: JOIW V - R M

I '= -'- .
o D 10 7 M MAG TP- M D Bl = n * 11

j nwwmx um oy > - .
@ D PO K DPW M M D * . M P% H= œ OP TA R

j -o R C A K W A C

g woxx.xww . ..w. swpw o a s v- - ..I * > > HIx ov -
l e e I< w lm ld

O SNO IWjj s
y

h

x
o

z

z

s
y
u s

r t

s

s

u

tn

u

q

oa

h o

y

w

a a

t

a

n

j

g

zg

p r

c

i

o

x s

tv

a r

u

e

o

c a

yy

u

v

s

u

in

s
g

p

e

sa

t

s

n

x

c r e

o

a s

v

i

a

nq

a o

n

p

l

x

.m u

ys

r

o a

o

s

f

ygzgov
to p ay an ip ord ip ate am ount o f th etr ino.- - fo r ren t and m or tgagea . A

1985 study pf houainq eosts in charlottp reported that in 19AQ# gpwers11 and renters mak: nq less lhnn #10,ûQ0 a year paid aa much aa 45 t@ 49
percen t of tbeir ineomes for hou stng . Th e acc eptab le standard for

hou sing expe n ae a ls betw eep 25 and 3 0 p er cen t o f x on th ly in com e . Th e

jj report further projects that by 1990, 17,8:: households in Charlottewill be unable to fin; affordable housing.

The housing affordabiltty problem is moat aignificant for 1/1 inon--11 faœïlïea. However, conaiderinq that over tle past four yearae h-.-lng
prices tn the county have in creased by 3 4 percent , and that the averaqe
aale s pr ice ok a hom e tn the county is fou r t im es th e averag e salqx y .

Ij the affordability ptoblem ta affectinq higher income restdents as.*11
.

11 ZZKeVG*LXQWPYdYZ='dXOf=YYdeZWd sdDv dthKpe dffefdzebrfatizgooovefxboeosYtisDvopzeoesrtWwaWezcea Na
federal funds h av e eaused b0th C ity and c ounty qovernm ents to < --'-e

more involved tn creating and fundfng housfng vroqrams. Tn 19:7, the11 city adopted a Houstng Policy Plan that outltnes strategtes to reduce
the nxwnhor of h ou seho lda ltv tng in subst andard . ov ercrow ded or
unaf fordab le bou sing condttiow e . The p tan ks qeared tlw ard addreasinq

jl tle housing needs of faotliea with ineomes below 5: percent of thectty's median tncooe.

The charlotte kecklenburg Houstng Partnershfp was formed aa a reault of11 the policy ptln. The cKHp te * nonprofit housing corporation organized

Ij -s2-

'!

I '

I
to vork tndependently and vith ex tsttng agenctes to p rx ote Ttyw tncx e
hou stng tn M eck lenbu g county . T he re cen tly conatn cted bom e leas

j shelter ts another exuple of tbe city's ef forts to deal wtth thisproblea
.

j axye ;j oounm ta r y.' s g pf faso rsmt s. psa. v e syy eonr acy h ; n. nv ge .s01 e d r thjj o ro oaau q hjs p t t: ss a c co xo .) nji iy t j a v . jje . yj
taw eted f or hou stnq tmprovea en t prog rnm A .

I wzuwuqu locaz offtctazs ue mxvtng a concerved eféort to adareas otsprobla , it is o f such a pagnttu de that it c annot be aolv ed by lx al

qoverx ent a lon e . 'rhe H ou slm g P o lic y P lan c a lks for a cna unity w ide

j ef f ort to adAess this problea.
one o f the most signtf keant step s th e e -- 'n ity at larqe can take ts to

l : V- -* 2 1 *n t l t : ts i V''a'a r e * tl : : : C) : vtt e .dg Viq 2 a Afa e.f O xr '! rn ah pl j! j, hu o su: zt n. gs .. vjj'R e. ma yo vB at r dyns N y. y=t c
renders v tta ltty . A qx d dem ograph tc m ix invariably results frœ

having diversity tn houstng tyws and costs .I
The fo lleeinq polic ies and strategies are recom mended to reinforce

po ltcy direetions and strateg ies that have been estab lished kn the

jj houaing policy Plan and to introduge other strateqies to help ihMerklenhurg County and the City of Chatlotte increase the aupply of
affo ranh te h ousing .

I wmervw m rxm- m- s- v= :

mmr = M :I
Poltc y :

jj CneAnxnity Development, Housing Partnership, and other groups involvedin housing should continue to maxe the preaervation of the exfsting
h oua ing stocx a priority .

p Suppo r t the lm p lemen tatton o f h o u sïpg p reservatfon goa ls aa

lj estmhltsbed in the Hous ing Policy Plan.
p Con tinue w ork nov underway to d ev e lpp a m ore system at ir and

jj yeuaffazectupivteuhysouapjtmmang acyods,e uensfvoogrcvemamenot program and provide necessary

o Implement exiating programs that address boarded up structures11 such as Boarded Up Structures Acquisition/Rehab/Resale,
Reh abilit ation of Boarded Up Re s ident ial Proper ties vi@ Konprofit

Agea c ïea and prep/aed p rog rn- e , i .e . Tn na l Urh nn H om es teadin g .

I o continqe to provide 1@w interest property rehabtlitation tonnn and
grants to qua ltfied 11. and Ma Ae rate incame homeowners and

investor gvners. (Strenmline ov<sting procedures to shorben the11 lengtx ok time ft takea to proceaa a 10an applïcatïon.)

Ij -53-

l

I
o R equ ire tenants liv ing in sub sidi zed u nita and hom eow nerl

rece ïv ing rehab loa na to paz tïcïpa te àn h ouslng cou nselïn g

prog ram a that w ou ld p rov ide instructions on bu dget inq and hope

m a in ten ance sk i lls .

jj o Implement a proposed Relocation of Homes Program that wouldsalvage relocatable structuzes that must be moved to accnmmodate
road , a irport , an d sim ilar riqht of w ay needa .

11 p-zt-y-

Ctty departmenta tnvolved in bouainq and neiqhhnrhood improveaentjj progrnmA should coordinate tbeir efforta to address the needs of
re siden ts o f l@w and m oderate tntom e neighborh ooda in a h o lisitie

m n n n e r .

o Coordinate with other nonprofit qroups involved in shelter11 progrnmn to mnke job training, placement and permanent housinq
av a i lab le to qu a lified ind iv idua ls and fam ilies th at are

homeless. lsingle room occupancy units should be investiqated asj! a housing optton.)
o c o n t in u e im p lem e n t a t t o n o f p r og r ao s su ch a s T r a n s i t i o n a l H ou a in g

that seek to provide needed social and economic support to help11 residents of public housing transition out into the private
h o u s in g m n rk e t .

11 pozt-v-

Feiqhborhood groups sbould be orvanized and encouraged to take anjj active role in housing and netghborhood improvement efforts.
1. 1 ta t ix o l+= * N fea t

o Th e M eckl C ou nty Agr ieulture Kxten sfon Ser vice shou ld

c o n t inu e it s e f fo r ts t o p rom ote and o rg a n i xe n e iq hh n rh o o d qroqps .

o Kxisting neighhorhood qroup. sbould initiate self help projoet-
su c h a s p ain t a n d m in o r r ep lir p roq rnm n , n e ie h hn rh nn a c le an -up s ,

and greening projects.I
- w v - v m ,

NHcy:I
The Cnmmu n ity D eve lopm ent D eparta en t , H ou sing Au th o rity . and H ou sing

Fnr*nership should continue to leverage publiç fuads by attractingjj private sector involvement to reuovate and develpp 1@w and moderate
in c o m e h ou s in g .

I

Ij -54-

I r

I
Ie l - -nu u x o u tegieœ :

jj o Encourage City Council and County Cn--fssion to adopt a policy touse city-owned surplus property as an incentive and or subsidy to
offer deve lopers for the ir partic ip ation .

11 o Zncourage local bnnln to dtrect additional tnvestments tnto the 21
c en sus tracts w itb sig nificant hou sinq p rob lem s . Spee ial program s

shoukd be developed and emphasie given to residents. investors and11 developers applying for assiatance in targeted neiqhborhoodla).

o Continue to promote existing progrnmA such as Tax Kxempt Bondjj Financed Multi-family via FHA, and Innovative Housing Proqram to
inv o lve the priva te secto r and non p ro fit groups .

o Create public incentives tp encourage developers to reserve11 property or units for affordnhle housing within larqe scale
projects .

jj o Continue to encouraqe the use of federal tax credits by the
p r tv a t e se c t o r .

jj Poliey:
o P r o g ram s t h a t p r om o t e b om e o w n e r sh i p o p p o r tu n i t i e s sh ou ld b e m o r e

wldely USed to help stabiltle nelghhnrhnna-.I
w z a u m o m o a ;

lj o Continue to implement exiating progrnm-, i-e. Sinqle Family SecondM
o r tgage sub stdy P rogram an d propo sed p rogr am s sucb as Loca l U rh xn

Homesteading, Relocation of Hames and Infill Modular Housinq thatjj a
jus

r e

o

de

a

si

o

r e

a

d

r a

t o

tu

c r

su

e a

a o

t e

u

a

y

f

o

fo

y

re

zza s

le

.

b om e oœ n er *h ip opp o rtu n tt ie s fo r

o continue to work witb and to provide increaaed fundinq to11 nonprofït groups such as Habïtat f@r * mmnlty, peïghborh/od
H ou sinq Se rv tces , and Hou sing Fnrtner sh ip to deve lop affordnhle

homegwnership opportunitiel.11
;ng ordinance which wlu ldo Su ppor t the adop tion of th e propo sed *on

p erm it cer tain types of m nnufactu red h ou sing compatib le w ith

aingle famtly development in all single fawtly resideatial xoning11 districts.

o continue to allow development of xobile hoae parks and11 snhdivisions throughout the city and county. More strtnqent yet
in expe n siv e de s ig n con t ro lg sb ou ld b e fo l l@ke d to en au re th a t g oo d

quality developments are butlt.I

I

jj -55-

1

I ,

I
Po l&= y :

jj Hïqher density development should be enrouraged to control land coeta.(This was discussed in the land use section of the plan as w*11.)

I.1 - ntatix M tegies:I
o Su pport the adop tion of th e propo sed œon tng ordin ance wh ich w ou ld

create hiqher density single family xoning diatricta.l
o Wh ere eon sistent w ith g oa le of p reser vation of ex ilting housing

and ne iqhborhood ch aracter , continue to allev xu lti-fam ily

jj development in appropriate areas and at densitiea compattble wi thsurrounding development
.

xHeu:I
o c om mun ity Deve lopo ent , H ou sing P artnerah ip , and H ous ing huthority

should make every effort to develop houstng delstties that will bejj compatible with aurrounding development.
o The C ity 's Housing huthor ity shou ld m ore aggressiv ely use the

jj power of eminent damain to acquire and assemble property to beused to develop low and moderate income hous tng.

o Kvery effort should be made to decentralixe 1@w income bousin: in11 order to prevent any particular part of the e mity fram betnq
sa tu ra te d w ith on e typ e o f h ou s in g .

jj o The Ranning Authority. œ----loPers, nnd the r ;ty - l@pœentDe t the City'l R-*-ing ASM ***n** Plnn (MRF) ehanld
evm + 4m x- to feu x- on p laee N m &lh-ia ; *ed f.n 1- *4,.-- that

j Wlà help raM*' W *1* aAl '+n*X3* *'rneY** in *'G -'''' 1W'
o Residenta o f low in-o- e hou sing shou ld h ave qreater in put in

design and location of housing unita.I
o Kvery attem pt shou ld be m ade to d lm ln ish sti- assoc iated w tth

affordnhle housing, particularly multi-fely housing.jj
. .

..zsoa ssvasogzus ;* 1

o Maintain the half mile distance poltcy for lpcating 100% publtcly11 assisted housing projects.

o Develop more public houstng units in rural and developing areas11 that meet loeatton criteria (for example, near bus lines:
shopping , emp loyment and medical facilities , and in p articular

within l mile of a proposed traneit ratl statton or linew)

I

I

jj -56-

l '

I
o *x n8 u àe Rem -izw Assistanœ Plan (*) to -*+Y tbe acat*- -

aite houaiœ prt- lmto ta Mmtye and Jmr- nw le-r 0--- 'j houaing sites in the evumty tn Aaa4tix to the city.
o IA G D *v: e :nq , - ' l Black neighlm hehewle th re out the eity

j and Mlnty that should lx presexved and Nlnfo--' * a. BlackIm-tghkorhr--, and idemtify plxnn4N and fundœ Hmteea for
st v on fre/w wn4ac th es e a rea s .

11 o Involve County qovernment tn housing construetion proqraxa.
Sp ec ia l leg islation shou ld be pu rsu ed to accom p lish this .

jj o Adopt greater performance atandardl in the new zoning ordinanee toensure that housinq developments of different scale ad type vtll
b e c om p at ib le .

I

I

I

I

I

I

I

I

I

I

I

I

jj -57-

1,
PAT: : January 22 , t94Q

11. F'TITIO# :Q.l 8:-90
- FxTITI0:ER(S)1 Vulcan Matertal. cqœplny

11- * R/QU/ST: rhange fro. A-9*: aad I-t to 1-1(c5) and z-a(cp)
1

TZmATION: A 69.8 agre lite located qu th* eputhea@terly ltde ok11 Nation. Pord Road extending frqw 01d lationl 'ord Road
to Suqar Creex .

jj ACTIOI: Tbe Zonànv Cn--4ttee rec - -d* that thi. petàtioh bedeaied
.

jj VOT:: Teaa: Burn.. Lalltter. Lathaa, Klleed. Mead, lnd Potntl.
F a y l : * @n @ .

11 (Cn-œ4@*àon*r Davtl *a* >@t pre*ent Y:en vlte ***
taXea .l

11 ---xs .QR

I 7 : t 't l : .' 2'r Cs a-a r- '.re .*%% .*d Ya 'aZ 2 r '.l pe, o tr ' to 'ar 2 :ro - -0 p tr '-ov , u *..*
aadzt towa z ve- tea z tnzo - vzon r- arazng .. . 4v -. t. o, s zasttw oa

letghbortng propertte*. Xh@ zonàag C---<ttee had -'--ived th* report11 but cqnrluded that it w*. ellentially no help ia lllilttng their
deeilion . The Ca-- 4ttee wal elpe/illly çongern ed *h- .t the impart ok

.- the g r@e th of th* qUaZXT oa &t * ne tghbor* ahd w al aot pere uaded tbat

jj tbe pettttoler'l ltt* ptan vhieh influded * 1eQ foot ltrtp o' land
xoned multt-faa ity * * w @ l1 a. a lubltanti*l e--mh h- -- would a itàgate

thole impagtl . I-*-- *-h al tb* p etit top tl * 1** 'a --nlt*tent e itb

preleat planl f@r th* *r**, th* Zonkpq C---lttee r------nd@ that tt be11 ae-z-a.
STA FP OP IF IO/

The ataf' avree. w tth th* r.e - 'ndation pf tb* T- n 4ae c--- 4ttee .

I

I
e

I

l

l

1 : ç!l!1Q.t: Vulr*n M*tqrtal: c/wp*ny

11 '(3l:11K :û. $9-9-t- BIARING D1Tf D*Ce*b*r 18. 19t9A
- 9MF to

l INING (::$$13,:1:14.. (41TTN 1-
-

1 R67:t$:!, 1-l(cD) & :-1(cnt

11 b* south.zstert: st4e oftoLATl > à ocxz/atetx 69 E acre, located or t
N tzcr s Ford Road ez tendzr: frex ô1d Na ttons Fo rd Aez: to Sugar --re*k .

l

l

I
l

l

1 *

1

l $ 1 !. A : - A' - - ! :' *-<%

l

l

1

I

l

ICNING yzp .: .
- - - -

:..14: :49 . 156
.

,
:1:7 lcztt 1* * :eQ'

1 PRCPCRTT CRQFQSI: fQR (HANGI #
- . - x a

I

l : . ?' %. x N
x x wvN

4 N N* X N
, . < * w h.

,

A ** # xê j . q v - e * ...ê
, . $%

x . +%
. * t. . .t

e
.

.
w e

a
.

'
. .N, :

.

*

e .w . #p . x*. . *.p . y
. g ,y1 < 4 > y t
.- . e . -Y ê 1 % * 11 * *f N ' 5 *

.
% * *

. t .e > A q A#
. : k x . . e1

v . q. @ oj .% . ;a * x . . . c ''J . .
.w x .* o .' >

. v.. * , * . A e 'C
.e *. v . .a .

: * . % . .X
. .

*

. . A .N. . x
.

. . t c# . . g ç . @ cx
x . k . 1 * q.tN

.
+ '

.
.

. 1, . w.
. . , . yp c @ v

e e - s f;:

$@.* z. g . y
a.

.ee' * N ;N6 . *Tl *
e' Q, -

* l k

,4 . @
m * *

x . . f 4 *

. l ::< *
....

. I;t .
.* 1* Q

* *
@ ; Qp* #

@ v w

o * @

z- . l
* .

.G * *
1 * e.

œ '-
. * j

@ A
@ p JJ zr

/ * t

e + ïQ
-

. . 1N

. v* I . . 1 .* '%. >. . w
. à
l . A

1
$ *

'

I> *
e /& :

Aw w é

*> -@ R -: M ,
:

. 1 +*
*

@
< @ /

* -
. /. . > - @-

. @ l
< N . . * @

a. N @N
h lN

.w / /
x *
N * # l /% #

le' l l
/. ; 1 /
l#'

ê ! l
; * ê *# l l

l d ,* e l
I . * j t*

. tl
* I l@

. l% $ /
. % l*

l . l .* ?
!*

@ . t . . , tN

5 1 ? /
I j z#J w z 2r g /

- e p e l

? l

l HonxcK Txznsv Puhun & Lowwres
ilgxs >t rw .av Jx eaoeasswwu a-ss- tm ox naz- s aoaxcxa o xrra x a v a a a x v w o w o tx v a a

w

gnxgr zr vswwu.w xr A'r.roMzlYs AT L.*.%l sz- =z < 'ur wz su'mrn. . - s e s ...,,. .-z J-xo - : o s .z y,.a w
e e o - x a o s x w w m a zzr a o 1 s o u r a c o u v x v r a s

s o zsz a r o s-ra o a s a o a x m o .rz.a s o m .s o u o sw
o u v ro x s o c p .R v a a a ag o a x o a

l s'r-v-es-sx Jarsor;''a s e p e e ms e r s , 1 , 9 o a sxo -..p a ...,..sa
x e s z w s s x tx s

a o a s x ,r s a a .r m a w -

Qlm. vawac:exsavzxovav v oj wr
s

o

u

s

s

r

s

R

x

e

x.c

D

a

M

s

o

o

G

a w
f W'OU QW G * Vh* Y @ * Z @

m a e m . a M glu zzm

u o x v ro x v a z.L

a amaze waxzml S Q Z''a'' ..*'%-v. . : .*y -Y

l
M a y o r a n d M e m b e r s o t- c z t y c o u n c é l

l c6 Qhoa J Go tett e 4
,

th

x o

S

r

t

tl tceta ro z :ë n a 2 8 2 z 2

j Re: vulcan Materiazs company (petatzon No. a9-9o) l
D e a r L ad i e s and G e n t lem en :

l As you may recatl. on February 19th you deferred actlon on'
th e a b o v e - r e f e r e n c e d p e t l t a o n . T h a t d e f e r r a l w a s g r a n t e d

p t im a r i ly fo r tw o re a so n s . F ï r st , i t w a s b e li ev ed th a t th e

j sadodsiotoiotnaaglazkuimeanWuoutoldcoaaktlgzvnuethzetssooatshsworetBts Dwoisskorrmicutzastteudj Group
S o u th w e s t D œ s t r l c t P l an . In ad d it i on . th e t im e w a s t o b e u se d

to study Vulcan's current operations by an engineerzng flrm1 setected by the City
W ith re g a rd t o t h e S ou th w e s t D t s t r a c t P la n . th e S tu d y

j Group xs to reconvene thœs month and it zs hopeful that we wxllbe provided some addltïonal directlon by that group early ln
O c t ob e r . W ith r e g a td t o t h e e n g xn e e r in q st u d y . W e st xn gh ou s e

j (nvstjaonmy oenytvaulyuanadu GgeooptaecvhanvlaocuRls.sesrveisctezasqWwoAuBseBepxeacstetsdetgseWleecftfxpofon
o f th e P t an n xn g S t a f f an d c i t y E n g in e e r tn g . Tn o rd e r f o r

Westlnghouse to develop an accurate proflte of Vutcan s opera-1 tlons
,

A t m u s t ob se rv e a n u m h e r o f b la st s . S zn c e th e q u a r r y s
op e r at lo n on ly re q u i re s t h a t a b la s k b e c / n d u c ted ap p ro x fm a te ly

o n c e ev e r y w e ek . it h a e t ak eh som e t am e t o c om p i le a 1 1 o f th e

j necessary data. It no# appears likely that a report fromWestinghouse wilk be ready wxthyn the next two to three weeks.

For these reasons, ve respectfully request that the1 above-referenced petztzon not be considered at your September
17th M e e t in g an d th e m a t t e r b e d e fe r r ed t o you r O c t ob e r m e e t -

lng. Such a deferral will assure that al1 tnterested parties1 w111 have an opportunlty to revlev and dagegt the report to be
su b m it t ed b y W e s t kn gh ou se In ad d l t io n . th e ad d l t to n a k t im e

I

I

j Mayor and Members of Czty CouncllSeptember 5
, 19 90

P a g e 2

1
m a y q l lo w u a to re c e iv e m o r e d a r e c tl on f r om th e S ou th w e st

District Study Group.I S
l n c e r e l y ,

j HO K. TAL Y, PHA & L WNDES

1 BBeIL J. Schwattz

l cc$ Walter FieldsDave Howard

j OCUI-IA.RJS

l ,

I

l

I

I

I

I

I

l

l

I

I

I

j DAaz July 17 , 1990
Pr lT IoN * . : 90-36

l PrITIO> (s) : Crosland-R-n Aseociates, Faiaon Assoçt.atel, and
Cx ildress M e in Frop ea ies .

j REQUXST: consideration of a text Rendment to cluify the meansby e
.
tr.h p a rk in g rN xd re ents w u ld be comp uted f or

sh opp ing centers and to def in e cen ter .

l u zox: The ezxwning c- ittee recaends that usts peuuow as
n- owd .d > appw ve d .#

11 VOTE: Yeas: Emoryy Ponn:ng, Lassiter, Latham, Spencer, Thamaason,
and W inget .

jj Naga: None.

jj RRhKnls
Tbi l pe u tàon requea ta a Y qffga thion to the a ethod uaed to gao te

parking reqqireenta for shoppipg Tentera. The petition .al! d deftne a1 shopping c=ter as <4ng a unifked develom t of th- or xre uses o:
25 ,:00 sq ua re fe t or g reater and it prow ses that a sing le park ing

atandn- > applied to the nure site as it promse to tndiviaqxxtj parking stananen for speci nt uses. G le the Plnnnqng c- 4ttee
eadorsed th e n ou on ok a sing le r= plltat ion M thod . tt did not M lieve

that it sh ou ld app ly to % es as - 1 l a s 25 ,00Q feet . Th ey

j ms -, a , t fj g as) j j reg a o ;' -, -, z' yn d edo thatha tus thg . = g ymsan Yg tz , beo a ma dosj txed mbuat a thaa s ts z thy e. u z a
1- set at 5Q.QQQ square feet rather *hon 25,*0Q square feet . The

petitioner provided additioœ i.nforxuon regnwl4ng the request andl txk several examplel ok exiaung retail centers in the c- mq ty. In
every ease , V e prow sed orddnnnre reG red sltghtly leas parking *hnn
tx e present @ - 4nA- .+ m %4 >ed but àa - c.aae the ae ual n:- h-- ok

j apages provided - aubaœ ttallg ta exeeas of eat etther the preseator promsed oe:nnnge e d N a4re. Therefoa the Plnnn:ng ce-: ttee
M liev e s th at the oh nn ge in th e eo- t at ioa m eth od e qld not x t eria lky

af feet the A--t of Nrkiag provtded for shopping centers.l
STm Im IF ION

j The staf f lgreel Wth the ree--ndm on of th* Plnnndng C- 4 ttee.H- r
e

th e staff m ints R t on hehn lf of #.he x par - t qf

T ran sm rt au on th at th e exae kes ch o sem b y th e deve lo- did x t

j oinclude restaurants or xWe theatres whie vea @ prixiple colwern oke Transmrtation m f f .

I

l

I

Revised 04/t6/90

I

I

O R D IH AN C E N 0 .

jj AN ORDINANCE AMZNDINC THE CITY CODDWITR RESPECT T0 TllE ZONINC ORDIHANCE

11 BE IT ORDAINDD BY TIIE CITY COUNCIL 0P TIID CITY 0P CIIARLQTTE:

secuzon 1. Appendzx A. ''zontng'. of the city of clAartotto xs bereby amenued11 as follovs:

jj 1. Amend sectxon 2oc2. by aduint tbe fottowing new paragraph 2002.36
2002.36 . slzopping centers (defined as X l space per 250

11 DY*VTCYCIIZI ll rYeEtaifzlzseEsDtbabclYfisbtm3elnctsou- SVYDCY feeD 06gross floor area.
hav xn: un x rxed de s zgn o r pa rk zng

areas avaxlable to a1) customers11 of the center, vebicular access
l o ca tao n s a n d l oa d lng a re a s a nd

co n ta in i ng a t Ie a s t ïtw e n ty - flv e

(25.000) square feet of building

area).

Sec tlo n 2 . T h nt th ls o rd kna nce sb all be comc e ffec txv e upo n ado p cxo n .

I
A pp rov e d a s to fo rm :

l

jj CxLy Attorney

11 Read. approved, and adopted by tbe Clty Counctl of the Czty o: Chorlorte, North
Ca ro l tn a , in regu la r se ss ton conv ened o n Lh e day o f . 19 >

tb e re feren ce b av zng b e cn m ode in M ïnu te nook , and reco cdcd tn tu k l

11 In ordinance Book , at page .

Sbarkey, City Clerk11 rat

I

l
DAT: : July 23 , 199:

11 FETITION NO.: 90-57

PFTITIQNSR(S): Easlan Capital ok CharlotteI
R:QUEST : Cbange from R-9/F to R-6KF(CD)

jj TZmATION: A 4.99 alre aite located on th@ northeaat eorner oftbe tnteraegtfon ok Fark Road and salem Drive.

AC2101: The Zoning Ca--qttee rec 'nd, that thàs petition, aa11 ead4fted. be lpproved.

VQT#: Yeaa: Baucoa. Davia. Mcclure. Mead, aad Points.I
Nay@ : Najeed .

11 pzaenen

The zOing C- : ttee dismtll*d thàs Ntàtion f*r s- +:-. Cem ul .av th. dts- azoa pozm wa. oe coneea a-ut trafztg .-,.h wuta
* q*n*rated by % * site and àtl 4> et on th. neigm riag pw perttel .

> Zoning C- ltt- dia- aed Ve deairability ok a anooer drivwayj f2= th* ltte to 'azk Rold al -11 al the ee-nt to œ qh te ' '' - 'ntœ
e d b e N .4red along > lo D rie #.q ar ' '-t. the d- lp- t .

M œ er ïm e vhtrh wu dismv sed w th@ matter of the iv ct ok one

j vo (s m sth e Xsj dtnoag sl ou no a roe sy i ot e o o nx .th, esz oaa d aj va r ya a,t Mu a oau - ssaf ae.x l yss j yr o .pe rty j . o I n
w t tltng to lie t the heigh t q: that M ldtng to tw st oriea rm er th an

+.h- . In addttiO. th* nttttoner iadtrated tbat the glubh- e andl xoz sh- on th. szt. pza. ue tst.
.

- - .- a. p ar t o : ..h. p ro- s. z aaa

< ll add a aote - -- 4 tt:N to their d- l- t . In vi- of theae

ehongel to the plu. the Z@ning C'*-: ttee re ndl that th* NtittonI be approvee'
svm op ,x zx

l oe a- : .gr... .:0 0. . -a-uow o: 0. zawiwe c- xue.. ae
ataff e- 'ld note that the illa tratàou @f the M la1N e t- tiœ

e:r.h -*- uled at the publiq hearing Rd -re dàl- led by the11 petitionlr'a agent ar* not p.rt of th* rexon<nq and, thqrefore. are not
btndtng @n th* develop---t oâ the aàte .

I

I

I

I

I

PfTlTlQN6l Easlan Capital of Chartotte

?6'lT1û< 9;. 90-57 HIAAING DAlt Juty t6, :990

2$)11:6 (Et5slFl(/!1QM. CRl$!1N1 R-9MF V(kQ($TED R-6MF(CD)

QCA!l1 Approximately 4.99 acres located on the northeast corner oft

Pa rk Roa d an d Sa te.o Br i-içz'

$ *?W * f Y d *2 * $ *'V* . e '-
a

N . *

v * e M
- 1

ap*. * e # * #k
. n - 1 - - . % . .

1. --
x

> * z %
. R -6 - . # . 'à

x -. z

x z/ >
x . * -

x) :x N
v / / , . . ;x

x , / . .
$ % 4

$ # N. * ê'
4%

6# # 2
N x - . s p

e

> g . e v&
- w

v x n pN
*

* #
% ê

Q % *N. N
v . N # 1

N . x e
*

% V '*' 5 X *ê . .
.

'

.Q * *.&
' - v. A/ e , .

. * - >
N e

. >
* . < %

& x .
' e x .

* N . %I
v z . *

. #
e # 9 * *

: g p 4 : . - x e
' ' m * *

-

,#., '.' e *' x% %
. .e' % - ># # ' * - '. *

x* + ..
ê * - *

9 ê .. e - -

$ # > * * * * hhv
e .

. z , % k J t . e '* * . .'t
.. g' w % - -

. .

*

.

-.

.

- *

x

.# # ê .
- . 4 .. . -.< ..
. m < : -. - ..
- x

. ê .w j. . - .. < *' . .sê * -
e. j . .# * %'F y 4 p .:, p .. v . x, x,

: ' : * z .' * - .1 ; - . >. . *
. ..-# # A

N ..<
.

d * - * . 'e?
*

x U) > - F # -.. .. +.w # w z
.

.1

. :

ONING * K . l 1 1 StAtE 1* * #X '2

P9QPERT' p90P0s2r F0R tFA NGf . < x-- ,u - -

I
DA TS : Ju ly 23 , 1990

11 FZTITIO/ N0.: 94-6:

?ETITIOK;R(S): Chazlotte-keekl-n-le/ Planning ClmwilaïonI
M QUEBT : Chang. fr= I- 1 to B-2

A ATIO/I A t .3e aere site lxated on the eaat aide oe soueI souzm - aouth oq sa,t ae- t a. u..

K'TIV: Th* Za*4nc Ce tt- rec dl that thi. petition bel agpmved'

#Wl: Yea,: Ba**- , Davil. Maleed, M lure. Nod, and 101n:,.I
N ay l : l o n e .

I . .

Thil Ntiti@a - brought fo- e h# the H-nn;a6 Qe slix to1 A l- t th* rec A-tàoaa ok the - th Boulevard Plan. Sta:f and
proM y e erl had Y n in dàlm - ï- for *- te ae t a m tem al

plan etqh G d att- th* proM y to r- ln xoned I-1 lmder aj rondiuonal lite plan. In--v-h a. the prl- y e *rl have not filpd
a condiu onal plaae thàs petj..tix - breught fo- - #.o impl- t the

m ttldœ . i, pre- tly > àe by a n''e -plu ' e reg- ndau on . Th*

ok indivtdœ use.. sœ oâ ei% Ry Y œ nongonfoe g al a reet1 ok ozs aeuon. '.-..-.-r; th. u zatnv t..ez: emzzd e- zy be reu.ea
for c- - ia l p - le s in goa fo- e e - 10 the B - 2 xtm ing

requtr- ta. aerefore. the tv*; ng Ce ttee r d* that thàll petition * approved.

sM OPIMXl
taz: a- . . :0 o e r --aau on oq 0 . zoazng c- tt.. .o e a

I

I

I

I

I

I

I

v

?(1lîlcq(l charlotte-Mecklenburg Ptanning Co=ïsstonl
kc-6c

. . .

HtzlTx y !: Juty k
- j ,- :99-:

:671111 K .
- .

7l)N1NG tuzlllrlt/llt.. (x)5Tl:G 1-l R(ûv($T(: B-2I
tûczîlo: Approx

-
t

-

ma tel? :.38 acres loca te; on tHe east side o f Sou th

11 Boulevard soueh of E. Tremonc Avenue.

j

1

l

l

l
$

I ,

I
$t' ATIAC%ED MAJ

I

I

*'I

l

1

I
* :

'

20&1NG :AP #;. l02.tG3,l10.111 ICAL! 1* * 40Q*1
PRCPIRTT ?RQPt%!9 FQA CMANG! e

I

I

x
x'N

w

: yxzw œ x * e . . , K / y' . . y Z g' i,vxXg x, .Z N
. R N X < ê

S O U T H B LV D . R E
-

Z O N IN G
. .

.# .. l e7 -:w t # q.
$ #.

u .

- R E Z O N E F R O M l- 1 T O B - 2
.
; ..

,

e

'9-
. ,,,.. ;)' ..xh. ., ,jy .,r

' J 7
.- w : % . rx

'

+ . k : z... w
. g x s t,.A 1 . .v . .

u/N
. Y x. % . +.'x r

. j
.
J * $ * V %FP

'e rr * * # O *x
. y . K ,l * . %

x . I *1 % w > ** x 'x
x ,

. vzl
.2 .- .. à w e s h

w
x

w

-

.

.

'

. - v

* -

. -

'

'

* 3 s
. +

.. - ,,... i # .* z . .. ç N
wx q e* v . t

'J . 4 p N. x : q j e .
ze p y 'sx t - .(

* > .

. x % . . # 4v s %** , &
. ,

,

.> . 'v'.e & e .
a p. zo 4 1 * . 49 * w $ t *+ X

x

-

.'b* *
, .'

*' * x N 9 N '*'*+-0 1
. >

< N * q : .,,,%/ '
.w * A .

X x
-

' '

.

*

.
*

: % x
.

?., ,K A. e. $ N # .# .>
. N .%

e-
. . pn # , . x , . +>1

% ;, ..z j v: a% %
.

N v#
% 4 Mi 4 - '*. #* v t +
z x. t. A. u

> / J F # 1%*
V * * V* 5 î V *s

, x tf
t @ . x j$

.
@ @ 1 * p .a

q 5

N * * * * A> ,: . % . '
,,6o * % * : 1

./ % * : * : * $.p
. s '&. $4* * p I

.. j

'

4 ''*œ % 11 1
h . %' . .v @ $ * 4 ! x
N h') t * ''- , y

'

- s : ! ,N . @ N + %
ï . % ee. . p ,
x ., * * # % s FY * # # #

% b 'V , '%. A * 5.- x w & j
* j A. j %. $# . % . x !

* 9 IN . x F' v s *% #

e :.) '* AJ
. A $ A 9

t ') N 'N A v * 4 . q ;#
, h.

w '< p .. w
x . s . j q . , % j N 4, A,'.
h N $ x 4 w .z j $ s.'h

'

...
. + j '%. A 4>% - z/ m. -t qb * # A ' 4 *

j % > % t o & : * : X*z . $ % *. e qù &, . .h 4 . u œ x . 1 x
: RT H %. . $ N î ç : 6 / . :h N O

. .% k 4 a
.i ê * $ *. () v * 'à' Z ; % 5l % 'w %

. b # *# -s. : 9 $ # '%x
x 4 j I N ; p +,x? . w 4

. . -
,

, ,) A, ; . w v %'' . y
$z . v I < 1 ') +..- : 4 v. 4 . j* - % y

! sj$ i, * 1e

-e . s e % q a +
@ % s % . 'v . *R E ZO N E FR O M 1- 1 TO B - 2 * % . . 4 o . .

. . .
- +

% N
. (%> * N

y. +* A * -# N * &* ? Z # # : * # .h. v * xw # N
1 & ,x v' ! .q

,, .e. . -* N : aœ
. # : & .r%

v v 4% .' : w * * + ' *
. '.

.w i. N : s
ew * # .e

> kî w Ae * *
*' h 4 1

%.e I
'* .s

.
œ

oqX* MetteI z z N
'

- 1t
-

- + . ;j e. '-...'AA
AP *W f * %**
C A

I CHARLOTTE - MECKLENBURG PCANNfNG couMsslox

11 Septo-her 28, 1990

I

jj ss-ayoorrssuecxzmsszccxoxez,
Char lo tte , N orth Caro lina

jl Dear Mayor and Council M-ahors:
A ttached are rec n-m en dations of th e Zon ing Co- - lttee of the Ch ar lotte-

jj Hecklenburg Plnnning Coxmiasten on petitions vhich have been heard andreferred to the Planning C---ission for consàderation. The
recom mendation s as reflected herein w ere arr ived at tn a m eeting of th e

Planning Cnmmlspion on Septomher 24, 1990.I
A ccording to th e adopted rules of p rocedu re , these recom mendation B w tll

be sent to the interested parties with a time period for the conveyancelj of any written statement set to elapse 12:00 Noon on Wednesday,
Ortober 10 , 1990 . Th is w ill then perm it these m atters to be p laced on

you r agen da for con sàderatton on M onday r O ctober 15 , 1990 .

11 If yoq have questions or wish to discuss any aspert of these
r e c om m e n d a t i o n s , p l e a s e l e t m e k n ow .

11 Respectfully snhmitted.

I v
D r . T im ot h y M ea d

j C, ho aaj yjl ou t tu eaù M ejs cut lg e. nbuug a gj. mP la gs no jn g C o m- ï s s i o n

Tlf:mljI
Attacbm ents

I

I

I K0 Eost Fourth Street * Chodotte
,
North Corollno 28202-2853 @ (704) 33& 2205

I

I
DAT : : Sept-m hnr 24 , 1990

11 PETITION NO.: 86-104

PeTITIOAt*(S): Charlotte-kecklenburg Plannàng Ca--lssionI
RZQUEST : Change from :-1 to R-6

jj T'rATIoN: A .4 acre sïte lorated on the southeasterly corner ofthe intersection of Beatties Pord Road and st. Paul
S tr e e t .

11 ACTIO/: The zoping Cn-e4ttee recommends that, parsuant to a
property ewner sn h- 6tted conditional p lan , the property

be reloned to B-1(CD).l
v(> : ïeas : Baucom , Ja- s , G jeed , Me ture , Mead . o 'Brien , anu

poknts.1
u ay s : u o se .

j paaaoss

Thts attuon has been on the boou for a m-ur of years. zt vasj o r t g
. .

: n a
. j az aq j jyj se do yb yoth. es upal sannz s j sn gp OC v'-a so a : ai o xan t j,o , tmpam) a-''b; zn ant thaae a z s s wre=

the laat rex lning case outatandtng in > at plan area . It has > en

l deul Z *.l deyo kngr t e 1 lr . =ea c ao l ialnz o lta z Yhp *z Z eq''r a eul te r * '.h 'h- - e xap remul *eY p er o J L ; @
re xon ed to a residenu al classàJlrau on . The p rop erty is p resem u y

used for business acuvity and would 1- nonconfoMnq tf the reaoninqI ease .re approveu. ae zonlmg ce-. ttee bezteves tt ta approprtate to
eonsider th is prop er ty ovner ' s prom sal and to leave the property w ith

a e=ercial zontng cllaaàftcatton. The condiuonal plan prepared byj the pro-rty oeer ce-: ts to certain landacaptng tmprof-eata over and
above those vhl.r.h alreae exist on the sàte and prom sea no rhanges tn
the stae of th e buildtne or aceea, to the propea y . Therefore , the

j zonkng cew-d ttme rec----ndl that thta petition - approved.
STAN oP IN I0N

11 The staff note, that thia petition wa> originally fàled to txplement
the recaxm endatàons of the Beatttes Ford Road E>all Area P lan . At the

tim e tbe p lan v ls adopted it wa s kn@wn that this rexon ing w ou ld create

jj a nonconforming us@ on this parcel. Even ao, the plan rega---ndedchangtng the xoning on the property to atabiliye the residential
cha rac ter of the uses in the su rrou nding area .

I

l

I

I

pEI jT1ONER Charlotte-Hecklenburg Planning Commtsston

PET ITION N0 . 86-104 HEAR ING DATE 1:/î7/86

ZONING CL/SSIFICATION . E/ISTP:NG B-l REûpE5TEp R-6

A .40 acre slte on the southeastern corner of tbe tntersecttonLQCAYION

o f Bea t t ze s Fo rd Roa d a ad Sa xn t Pau l S t r e e t

. .-' *''' # * A Xt
. ., .

. 4. * .- e . . # j
. . - * . * # * I e . .,

,**. x
. A. # *' *@ ' e I l # j : *'j x s . f a ,.. - . g

. . e . z . #' $, * T'œ + *.- - $. *' ;. * * 1 '''- e
v 4 zt'p . v @ * r * . 5.

* .. e # < .. r . @ .. œ- -'
.

Q # # *
e' *' Y '- ...- u. .# * - D # ! - * Sf

Q * -' ' * - ' '* * *' *
j . . e * . z $ p ..

- . z .. . p .
* * . -. t .7 - * l t * *

e, 4 . . . ? :. . t tz o l
. s

, w. l ., m. <'
1- Q' = - - u A F' 4 ' *

. , . $. t . .. e - e (e ,h gj * - '- . -44. w * .
e *1* #*/

y . w + j - j 1 . g.r# r a * *
.

t e ew < ' * * * e

. . . z . . .e a $* Y$ # > * .) * * *: t . '*' h - #
.

*
,* .

'e . > . . ,

.
. @' $.4 ;w p, . p w

- . * . * - e s i a
e . > .z> . . *'

- @ .> 2 * œ
- œ e * + *' 4 /

e ' y @. # *. # r
e e * < *. . z + *xw a #

+ *' : 4 # * * e.- z * / - * g
! P' ' * *d @:

* '* - t '.- - *'
* : ' 4 . '- - ..'

.
- - z' # # 'e .

. a ' a . . , .

.

i'# e .. * ' .
> * A * s > ê- r #

f' .. e ,
, - / , - m *

-
. . .

. $ 4 4 .
. . - z

.. e 1 * œ I
.- w

.. .
>

. ..
j * > / f :

v . w '.-
. .

. t . >
- x ; - . . - œ $.. ?. * #.)

.
.

> . x

>
* .* . I

* .
w , .

%

l Z * *' * * œ Y * * * *'

% *' - ...' * a *' .>
x *. -

- @ @ @ * - * r* #' -
@ + m - * < .

-
* * . -

8 * l(C D) '' * ** * * **
, ' p 4 . y

.. e y yy e t t

.,) . 4 1 j 4 .: e # *
. 4. l l

-j - t # y : . q '# # I I
: $ #

. 4 w ' l , # j*
% . I t j ,

e e a * * x :

- * za w y pcp . ê4 t
, l

- . - . e x
- ,.. . . . p . < p

* . '-
$a * * t

g q . g j st
. V t ? # * R'- a' a ? x J (' l / : eê

e * . . < , ..e. . . .
. .

1.. * * * x. . -. *' l v , * 7
- t 4 l > ' ' % - ll

k: J '- - -. . ' . ' . . > . . . !* * * : > * * ''' * * % W ' ' *

. . . # . :' # ê f
. , . a .

a: s e 4 . , v : , &
p . I w . w

.
' * % K.

h
. œ * * w - < *

z.z 4R
.

. .
w q w x y . s l j

.

s j j z o ,e w ' %

ZDNI:G :8. 79 SCALE 1* œ 40Q'

PROPERTY PROPOSEO F0R C GS ,

I
DAT: : sept-mhor 24 . 1990

I FETITION NO
. : 89-38

jj PKTITIONTRISI: Charlotte Retro Credit Union
REQUEST : change from R-6MF to û-6

11 LOCATION: An 6,25Q square foot parcel located on the north sideok nxnnysàde Avenue east lf Brookshire Preeway.

jj ACTIQN: The zoning C---:ttee rec---ends that thia petition beallowed to be withdravn.

jj VOTE: Yeaa: Baucom, James, Majeed, Mcclure. Mead, OvBrien, andPoints.

Naye) None.I
A X A ROX B

11 The petitàon w*s originally heard at public heating in June. 1989 and
su bseq uently deferred indefin itely at the request of the Petit iqner .

Petition No. 90-42 superseded this petition and included additional11 properties ewned by the same petitioner. That petition vaa approved by
the city Cpunctl on June l* , 1990 . This agtipn simply tloses the ftle

on case 89-38 by atlow ing the petitioner to w ithd raw the requeet .

1 STAFF OPINION

jj The staff agrees witb the rec--- endatàon Qf the Z/ning C---tttee.

I

l

I

I

I

l

I

I

l
DA T% : Septo-h -r 24 , 1990

11 F/TITIOF 10.: 9:-2Q

P?TITI1*t>(S1: %. C. Griffith Company & Laurel %ge AseoctateeI
RSQUEST J C:ange froa R-12 ro 0-15 (CD) and R-9MP(CD)

jj T'AATION: A 46.5 qcre site located on the uesterty side ofRandolpà Road at the Bàllàngaley Road interaectà/n.

jj ACTION: A motion to approve the petition as filed failed by thevotel recorded below,

V0TE: %eaa: Keclure and Points.I
Naya : Baucom , James , Majeed e Mead , and o 'Brien .

jj pvaxoss
The zphtng Ca-- dttee d iscqssed thia petitàon for an extended period of

11 time. In general, the diseuaston focused oa three prïactple areaa okcon rern ; land u se e traffte e an d floodtnq .

lj The zonàng ea--4ttee discussed the laad us. e,gltwlagtsisonsospoofathotzsspropoaal anâ queried staff regardihg the staff
petitton . The staff pointed out the substantial amount of office

11 1*Vtl1llVWge1Xe) YRIIIZIYO islatllsvtlffjllzYxf Yalpdxo ndoYtWedcioziocfsezzYstdaâotDscaz aad
uniéoxo residential d ev elopœ ent pattern on th@ w est side of R an do lph

Road and indtcaked a strong beltef that Randotph Road shou td serve as

11 the boundary beteeen okkine developœent to the east and a resideptialdev e lop men t to the we at . Th e st aff n oted th ere w ere numerou s tracta o f

D-6 land y et to be developed atpng Billingetey Road lnd that even along

jj Randolph Road to the nortà of the sitg eere vacaak o*6 pqrcela. Theataf: noted tbat from a land use standpotnt the property could be well
su ited to v ax kous type. o f resident ka : develovo ent ranqinq fram

jj dseomtaufhsemtsoairnsgule, fsslaàa lyyoahza@ulq icnaoog t,oyt-ageyeaytdMxaiutysoMxutaàz-xfessluyt houefng.
deve lopm ea t on the welt stde o f Randolph Rpad w as app roprtate qn d at

least on e m-- h-r ev en expresaed concern about m ult t-fam i ty Eoq atng in

11 the area. However, the maj@rity of the z/ning cn--4ttee felt that theland uae im p licatioa s of thi a case w ere stgn tftcant . Conrerw w as

expreased that establilhmept of offiee zontng on this eite t/u ld

jj trigger addttional requests for wolresiaoattal devqtqpment alongRandolph Road
.

Froa a lana use standpotnt . the majortty of the Zoning
cn-- qttee felt that thts pettt ton wa . not approp rilte fo2 approv a: .

11 Ia teroa ok tranap@rtation, eonsiderable dtscussion allo ocvvcuraasrpoedvsa. xTheNopconsultant for t:e propert: owners aa vell aa the Ckty 'a
staff vrov td-a varytng in*igbts on the trahsportatton isaue . Key amont

11 the dtsrusaïon points walqs xAlrazdgpspGzs oeowDtaulbxiajl.ixxvguau'o*f Oyvzytbvweudfox*u*pk:xstiuaoR;aade by th* p etit ioner

I

I

90- 20

sept--her 24, 199011 '-g- a
have indicated a leaa severe iapact on the a oroughfare systa +hnn the

j ns zay ; , sc o vnvsuaal staan aat ' s : zaua ps =s tatgi yo nu oo y.n a atboe aeNarsk i ae r vz oe r a aj.t qn so of s tIZN ut us y uqq e 0. y Th ep
tran sport atton im prove em ts over and e v e ta o ae vh ich w u ld no- l ly

be requtred for develo-ent of thts property, even as preaemtly xonedl (szngze fa-zy) . s.e m-ms-rs o, oe zonzng c--xtvee expressed uze
v iew th at the transportation tm pacts of m u lti-fe ly dev e lo- ent w ou ld

be lust as severe aa for off tce deveko-ent. H-ver , the city' sj transportation staf f and the Flanning ataf f potnted out that while the
total nx.w'h.r ok trips gem erated by x ltt-famï ly dev eloN ent m ight lye

equ tva len t to of fàce dev elom ent , that th e distribuu on of tho se trips

I sMuwds t'hane v 2 'C z I * a : 2 : e't eenr. @ r ; ruk b f ar e axduqt onurg thv : anpes wak mh o v=t : n<s utanl d awbe t sx ,a pe
mulki-f= tly develo- ent would be preferable . The m jortty of the

zonàng ce-: ttee fezt taat tàe petàtàoner's prowaal wuld negattvelyl opact Randolph Road and the Y dolph/Billingsley interaectton.

The taird ijsue dtamzsaed by the zontng c- 4ttee was thlt of f loodtngl) l
o o

th

at

e

n g

a r

a

e

z

a

r

.

e a a7 ep r. rs et f t. nzost endearthsavt sttrejoe t sga a oub: ttantstgt lal a ra zorwtaaqf o g
this sàte under any scha wttl likely have so- e act on f loodtng in

the area. The Nuttoner tndteated that they xuld develop al cxprehenstve stoa water ma-g-est pz= :or uso proxrty. uowever,
the majorlty of ta e zonzng c- 4ttee belïeve, that the level ok

intenstty proposed by ue pettttoner on thia atte and Oetr use of al substanual portion of the f loodway f ringe wuld have a long tem
negativ e dv ct on the drain age ay stœ in the a rea and haa the

potential to increale floodinq da- n-tream . Cqheern was aleo expre ssed

jj tabouvzsut othgewaensvuvirguaonmenysstasl. consequences of the development of this Rite tn

In sumaary, the majority ok the Zoninq C---lttee believes that this11 Petition ta not approprilte for approvak. Dlrtng the dtscqssion, a
m otion w a@ m ade and aeeonded to de fer thia request for 30 day a and to

allow the petitioner to provtde addittonal inforaation regardingjj transportation and atorm water a>nxg---nt illues. However, that motion
failed by a vote of three to fou r . Wh ile a m inor ity of the Zoning

Cn--:ttee vpted to approve this requelt , the majority felt that it was

jj nyvoaat sansosataptyoopuriapatea slsanozmd uaxaespavt thjmsxisaslaoesuatrtaonsuasand ssathast ssthue vuquuss
ah ou ld not be app rov ed .

11 STAFF 0pINZ0N
The staff agrees with the malority Qf the Zoning Ca--ittee . This

jj request is not consàstent witb land uae planl in the Aeon andreprelents a subltantial intrusion of nonresidential developœent into
an qtherw i ee restdeltial pattern . It has th@ gotentiat to estab lish a

precedent leading to other nqnresidential xoning requeltm along11 Randolph Road and it haa a signifirant negative d-nnct on the
thoroughfate system in the atea . In additton . a lth@ugh not dàlcualed

at length by the Zoning C---:ttee, the ltaff belfeveg it ia appropriate11 for a petitton of this stxe for the petitioner to oonsider th*
ded ieation of lan d to the Coun ty 's greenw ay ay atem . The pet itioner in

I

I

90 - 20

sep+--h-r 24# 199Q11 :-g- 3

thàs case has not even agreed to reserve, much less dedicate, even thejj mind-- rvv:roent sought by the county's parks pepartment éor
greenw aya . W ith rega rd to transportation , the staff acknow ledge s that

experts m ay disagree . How ever du ring the Zon ing Cn-m 4ttee d te- .-siqn ,

the staff queried b0th the eonsultant for the petitioner as well as the11 city's Transportation staff about certaàn funan-ental iaaues regarding
krip generatton , trip assignm ent , and capacity o f the thorough fare .

There às no disagreement that this petition would have a aubstantialjj tmpaet on a thoroughfare system whïch is projected to be at or beyond
ca p a c i ty in th is a r ea in th e fu tu re .

11 Mc--iY4Ytvtdeeb.YYadgienYotszféioYreDoDeowovWttDsvonGerewdcezsitcifonzeHd XwlextleYbr fthloliollng
c -- -4ttee h ad taken a p rop er action on th ia req uelt in v iew o f th e faet

that the motion to approve the petttion waa dented and there was no11 subsequent motion to deny the petttton. The rules of procedure whieh
govern voting by the zon ing Co- - dttee require that w hen a ll sevea

m--h-rs of the Zoning Ca--dttee are present and a motàon receives lessjj sxan your votes
-

,

-

th

z

e

u t

x

u a

t

u

t

m

e r

r

-

a s s y

f

p

o

g

w

v

a r

zo

de d t

ss

o

s g

o e

yv

c

o

ity

o

c

a

o

v

=

m

e i

z

l

u

W

g a

th

zaa

th

s

e

.repor t of th e c

No add itiona l motion was offered at the tim e o f the zoning Cn- mfttee

oeeting and no addttional motion is required aecording to the iontng11 c---:ttee's rules ok procedure.

l

l

l

I

I

I

I

I

I

I

I

11 AssociatesPï11110N(l E
.

C . G riffith Com pany an d Lau re t Eye

11 P!11T1DN :Q. 90--20- - BEARIXG AA1î YMrch i9, .990
1lQN (:1$11:G 2-12 R6lMt51!& 0-:5tCD) & R-QMFICD))t.lN$ tLA$slFI(A

.11 t0C1!l0* Approzimately 46
. 5 a c re s loc a ted on

.

the w esterly sid e o f

Randolph Road at the Billingsley Road intersection.j

I

l

I

I

Nl
A

l

I - s

I

l

I

I

I

1 Z k V slt! 1* * 4'*':2û<1:G * *
.

1 PRGP6RT' 'ROMED FQR COGt ,

I

* t L - u * .e e ?#
* ? # -<r

r - *

1* (J * %/e x % '> K
. lk .e e@ N / /

.,
'w

/ . ê' e
a 4 I w '* k .e ..

. l * .v x.
zuyr:eee . * .. # *.>' w

.
' * e

l ed Ga/v N

'

l * .

'

t

'

... . .

'

. #

'

l . l l * I '@ * *k
. . % #

'

z , ,' v p .
'.-

.
œ # l '

.y
$ ' z 'e ' *%. @' x. w %

'

j . JJ e ac Ne , . / - -
x w *

y t . < .v
* œ . X 1 % J'h. .. 'w.2 / ..

. + . v. . ;' . w .,1
% ' gg '** z N

.

J *
e / 3 '

w

'

'

. . >

Q l 's
v

? l
.

%.

'*

t -w ..
w * k. a 1
w < / x j .z
. z o, 'x

x * r, q et/
...- . ëo 4u

w
@

* z A' l l '.-
4@ q

z # /' 4.
s . . *

l
' 4 j e l t

. , e
*

'

, /
* .

- . t !
. #

'

L o c vz e .. / l
l , '*

'

o IA k x
w

* -

? e
- . ''N

l

ê l 4/ b 1 ze (pz,w 4c?

'

.

1 1* : . ;

'

.: e a

'

)1
.' # 1

e

'

.1 1. ;1 4 az5
: , $ Ii e, I

4 I
., f' ê

'

I:
p ;' . I1 x

.a;
.j l

.f : Za ê A c m
. . . ê l d'

.' # ; , .'q
, - . !& I l

, ' ? : ?'
.;o s p

l i ' .

' J v h>% N
x

.. .
.

- . z l '-* N
x

. .: l *
,&

.. *

N / , - > '' f .
k . t .K

w

. . l z 9 * / -x ., k #
< Qb .u,

x # 1. # e w
.> .

y /'
W .e .

* / , ?

'

'
>

'

4
. l *. k% I

- o s *. . g. N. /#
.

u . ..% #' (/ ... *ê
.

.
s.> .' * ' w .A <

x -- . l e p'eypw ppp A. / .
. / Z # h I <Y %

. / iê xa pleypx.
, :% '- >

.

z 4A
I *

- # : - w
. $ 1 w w

.. . K '. . I ..-
j ê : h cgv.<

.

= z tf

a j N'* / e #.h * X h
-

z ! N : &

. #' * .A 4
- % .. j

.> . N
. .

1 . / $.w
. A w . h - . % 'X X ...-/

z - w , . o
., e w x x % qh..w J !./

. a, x
..j . .ê / .I N

e .z j .N
q

z %#'
. . .

g @' * N f
#' 4 y

e > # . ! v/. e *' *.
lt ë. .

e e . k
z x A . v 'Y N

z ' + * * V

Z ' I w . 7 M' z <. * q .
'* : * @Z

. N' w /
A* e ;> a Nk4 z

.- x. w r y :
e > -'x %' e (# # A

., -
% 'x

. '*. .<
. . t y

x e > e >

. x
x .

1 qqq . . .

% vk t: ,e' .'''' > .Rp < .r
. %

. .. .* ' .
.> k x e' :...

..e' x e .*. o . :1 / e &
.

N * ' v
= -x u N

.
,

.

. . %

*s . < .
. N s. . , '

*. . ,% . !% #
a: h

. N.

% '> < > X) % e '
' .w % $I . *1 #

. N

I

DAT:: septo-hor 24, 199:I
PETIT ION NO .: 9:-65

PKTITIOVPR(S): lecklenbuzg County Buitding Btandards DepartmentI
REQUEST ' Conaideration Qf a text amendment to Seetion 12û6 .2 ol

the City's Zoning Ordinance regarding application feesjl for sign permits.
ACT IOH : The Zoning Ca-- Rttee reca--eade th lt this pet itiol be

jj approved.
VoTE r 'eas: Baueam , Jamea, Majeed , Mcclure , Mead . o 'Brien , and

rointa.I
N ay s l N on e .

l pmaraws

I TJ ne. Cr C ot 'a -z - h''a g ; : C L'l 'L 'tx''i Ld'e n ! , Sv **n, o dar, chd/az o U t *. Ms r t 's ''''mz e e s ul ho rMa vz d e
vlr tlty o é w t tdin q ap d oth er x xw tts . a n g u ose are fees for tz e

tsm,xnce of stgn pe-te. 'rhe ctty orutnanre lzas contained a secttonl vsze, zza..s k... :or varzous szvn perotts ,or a s--'-r o: veus. vhav
secu on ts n- ou tdated and confltcts . 1*.: the atgn pexx tt fee a

estab lkabed by the xecu -nhu m county Bu tldtng stu dards D epv tment .

j aerefore thks agtion simply deletes azl referenres to stqn fees in thectty,s ordinance
.

j STm opzxzow
The staff agrees wit.: the ree- endation of ta e zontng ce- : ttee .

I

I

I

I

1

I

I

I

*t& - $ J

l
O R D IN ANC E N O AM EN D jNG A FF EN D IX A -20 N lNG

I AN ORDINANCF AMENDING TBE ZONING QADINANCE, APPENDIX A-ZONING.
O F TH E C O D E O F T H E C IT Y O F CH A

-

N
-

L
-

O
-

T T
-

S - - -

1 BE IT ORDAINED by tbe Czty Councll of the CAty of Charlotte,
N o r th C a ro l zn a , th a t

l Sectlon l Appendtx A-lonlng j 1206 2 ls deleted lnz t s en t lrety an d ln lteu th e reo f zt sh a ll re ad

j ''5 1206 2 R- qservedGec t zo n 2 Th ls o rd zn an c e 5> a 1) b ec om e e ff er t zv e up o n

adoptlonI

I Approved as to fotm
#

I œv ,'' . z#
?z, p c- s-ty- Attorney

l

I

I .

I

l

l

l

I

I

I

I

I
DRTZ : Septm-H -r 24 , 1990

11 PFTITIO? N0.: 99-66

PFTITIOMRRISI: S. D. A+>n & N. D. At*mI
RKQUESN : Change frop B-1 & &-6 to B-1(CD)

jj TIrATION: A 1.55 acre site located on the hortherty aide ofWtlson Lane west of Sugar Creek Road.

ACTIONI The Zonin? Qn--ittee rerno-ends that this petition bejj aoayaa.
VOT' : Yeaa ; gaueam , James : kcclu re , Wead , O 'ârien y and Potnte .

1 Nays : Majeed.

j vvaposy.
Tlzta N ttt ton pro- sed the texon ing of a - *11 trart ok land to

1 p r o M i d e f @ r a h o .t e) :; vlat. tlg ve a ueadgz ze y aogf ;r jvq s xsi d enxt i samsl n se st ocsh suof) * oo * . r X Uo n7 nD;of the Zoning c
ca ses in the u ea tn cludàng one on thil prom r ty , noted 'thxt tt meztA =

j i n ap p r o p r i a t e x .1 @J.a ts is (h nxt oz r gsu. c/s j. as suss .ea . ay/a eg yxsr e >j, jd. en tst..a idregeo l,o -ssen. talohg wtlspn
zontng C e- : kt ee dtd not M liev e th lt thia lûn d use waa appropr iate at

:1 thia locatton and expresaed the belief thnt previoe xoning Ghnnges
œ a p p t o v e d i n tA

. .

e
.

z

a

w

r

z

e a

g .

m a

r
g h a-vae aap r eya! iaps i toa t: es d sath: t t y j equs oe > tu .. ;(Thosae. r e f o r e ,

th e zo n kn g c

j STAPF- -0.PI/I0N
Tbe st af f agrees with the rer '- n datton of the Zozu ng C ' : ttee .

I

I

I

1

I

I

I

I

S . 1) . Atma & S . D * Xtmapf1!:1û9(:

Fi1l:1)h #Q. 90-66 MLARIXI Dà't Septeaber 1?, :990

'NJ 11 $51611 :13 . (31$11*$ B-1 & 0e6)(9:t$:!l B-LICD)2 >
.

0Lè'1 ù8 Xpproxymatelv 1.$5 acres located on the northerlv stde oft
- - - - - - - - - - -

t o t Su g a r C re e k R/a d .o f k l tson b an e v e s

/ %-

%.
t

hh

. s %
w . tI

>

: 5 . # . . '
dzd. 'x * I L w a # Kj #k1 ' *

v. * .>

.
I . . p ' - .1

..,e - l %. C . s . q %
* % v 4X

e h' . 5
-

.. . a z
. Y e x s % 1 &
o . x q

: w N# .*
N y éj

su11 ,' .' zss m *i . -, - *) v
l (t - w *' . N. /,J

. / t t
. j . 2 $v' h *' '' y . j.* *. t e .4 *.

w '%* *

œ z . p x $ 1. # 4:
.. g o,j p... @ >

q o .1 / , (cn) . -
'..

,. . .. j * 1
. N

q e

k * . # -
. IN

. .*a . : 1- . # .
*-' w c .,. .. e '= l-ç

. .ko œ

) e . s 4 .. 4 .
. t * $ x

; *

. * . j
4

*
. - k

J . # 4 zwCO N D
. M Y CM E C ENTE9 . > t - e* rJ'@ @ JC

SEC. 2 3- 36 # 1 y * # < * ? ee *4
4 * . .- > . ;

V J * * * *v e - -
* t v * e * ; e ' *'

* .w *l Q
. k # *

$ k'w . *

. :

'

78 $4At: 1* * %9G'2QN1NG 8/: No
m

PRûP6h1ï FPOPO9ID FêR (HANGE e

I
DATE : Sep+-mh-r 24 , 1990

11 F/TITION N0.: 90-67

p?TITI0vrR(S1: Dr. Joe H. WoodyI
REQUEST : Change fram R-15 to R-9

jj TZ<ATION: A 1.4 acre site located on the westerly side ofRandolph Road north of Rutledge Avenue
.

jj ACTION: The Zontng Ca--itkee recommends that this petttion beapproved.

v?TE: ïeas: Baucom, Jamea, Majeed, Mcclure, Meqd, O'grien, and11 P/intp.

Nayst None.l
p kAnops

11 This petition requesta the relontng ok a amall tratt of land fram one
sing le fam ily categ ory to another . The net resu lt of thts re xon ing

would be to allow the property owner to achieve an additional single11 family lot over and above uhat could be developed on the aite under the
existing xoning . Th is requesk ia an appropriate uae along th. edge of

the sing le fam ily neighborhood and , there fore , the Zoning C a--qttee

jj recoacends that the petitton be approved.
GTA FF OP INIO N

11 The staff agrees vith the recommendation of the Zoning Ca--lttee. The
staff a lso n otes that a location eu eh as th is m ight a lso be app ropriate

fop aome htgher denaity housin: along thia aajor thoroughfare.I

I .

I

I

I

l

I

I

F(1l1!$*(k Dr. Joe H. Woody

P(11111K %Q. 90-67 BEAAINC DA'f September l7, t990

21NING (LA$5lF!$>:1û*, ()15TIN$ R-15 R(1U($T(: R-9

!lQN Approximately 1.4 acres located on the w es4. r1y side ofto@

Rando lph Road bee4 of Rutledge Avenue .

. # ; * % . . s .'
x ..-..* t . ' ..-. .$

: # $!
.
,>.-z.- e î - % q

- j %. -% j >'*- Y w ,v ny 1. . r I G '' .
,vr . $. aur,së j '* 5 . -x

k ' aw

v % ti -$ > . .
,

- 'p .,. hh î - . ., :
. k o x ' , ,
' . ' @ - $. : ,- . * '

. -
e

y $. m. . @ y ,4
. r; $, r.op*

. .
.g.

f# $
.

.

,y, ' ''i * . . ' $.
.

c '4'
,. .

. - j -.-M
. . .,.. -

A h ..I

tht (,
* '

> . h h.e e
*

'-< : ' kjï . .. z-
-
' - t. . , , ' . z ytt ï -k

j .y , . . x e ..w.. .x , .. x
, v

e

, 1 ,. '&M r x
. # a ,> $

...... t . p X / r ac.
p j. .,M ., . r k : .u .

.
> i, '' $.% ''

. ,-

% 5. $ * * ! F ''' '
. # . k

* q*
v y . 7.

i % /: î
.

'

.. s 'y '$ y
x . k .y yX> # ï $ i

. @ 4g#

e . ï) k
*

p : 6
. j .tçu< t .# $

cr j j x, ;, , 'j,* d x>/* 1; !
.
f $ # ># *I arc

z.s < y :1* z; !-e
. k 4

X 1. '-' Vi 5 l, . # ï 'h ,- ''A IA
. 7.*. , % 'd ..-e''-- ,

%
.

p x . ..î % :
.
. . .4 t p a < p

.

- . - .

z v x r% * . . p ..:j tt
P V . - .

- ' -* ! î 5 z.' ,' à. ,4 < $ $ h%
: ,- .

*

'

:

QNTNG * * . 124 & 136 $O t6 1* * 4O '2
.

PRQPEN ' I'COPQSI7D F0R CO GC '

I
DATZ J sep t--H-x 24 , 199:

11 PSTITIQM Ro.: 9Q-6%

PETITIGk**(S): Ziaxqr BrothersI R;QUSET : Cohsideratfop of a B-1(CD) Site Plan Amendment

jj rzrATIöN: A 5.4 acre aite located on the a/uth side okTu/kaseegee Road between Browls Avenue and cheahire
A v e p u e .

11 ACTION) Th* Zqhtng Cn--ttteq recn---nds *.hat thta petition bedenied
.

11 VOT/: Yeas: Blueûr, Jamel. Kajeed, MeCl11r*# Neld: O'brien, andPoipts
.

jj Nayll Nohe.

pvhnoxsl K- u re lf the Zontnq C- 4ttee believed that V e eltahlise ent of an

qutplrqet on this - 1.1 açale neiqm rhe c-- -rcial renker wa,

j tnapproyrtate. They expresled Mlfef tl-t the wfeelp >f the œenter isapp ropr fa te a @ ïs and ta a t add tn g an ou t- rel r elu ltl tn = tn crease

tn intez- ïty of the aite o% x and above th lt vhào 15 appropriate in

j ro mya. ar se a, ,. u p expjae s se ssxn t j paot e jo r ae sl a.t q y z wea sl 1,. ot osp. es vpjaopeg xrj ui se Bujyong usthg o s x
'h zckaseegee Road on the e@4th side . In vi- of the f act tbat G is

ahopp ing eent*r *.A* tecent ty deve kox d u d rqr*n tly re:oned under a

l tonditionat gtane the Zoning Cz-: ttee believea that tt ia notkarranted to qdd an m lt- cel to tllïs plan .

j S T m 0. P r#1- O #a e skea'f agreee < th th* rer- endation @â Yh* Zoning Qe- l ttee .

I

1

I

I

I

I

I

l #f11TTCM(l z fxm e r B ro the rs . à P ar tn er sb ip

11 >(11T19h M0. 90-68 - MCAIINI DAT! Septezber 17, 1990B-1(cD) Szte Plan Amendment
2 > *.N((L1ù9lf1(>:lQK, (1l$T:N$ k6QU($TiD

11 LB acre? loczted On the soutb Side of Tuckaseegeet0$;!11* Approxtmately 5.

Road easc ot Browne Avenue.I .! e >
7 T , 1 -z R
-..w t #.- s . . ., . . z ...z..''

:

.

, . ,jjjjjjjjly ..,.,,:1:....../.. ...,,.. -$gyj; .,,k
- ,

* Q .z. . ,

k x J.. s jj jj x , s .. . s , .s
.

y

j

. .S U P 1%' .
.23 -36 w v ..

, ,* '''< % : >
-

- ..- .

..- v - . -- - - =l w-
o c -

--ag e ce, ,N.
? ---

- -

.

t
-

-

-

-

.
.

-

-

-

- . -

' : - '
, .

,
q. * e * / *

p zx , h x .. - .. -
'*' /# ## ï - 4 & o c d'u e v s * - . . -(tz

) v h - . ->> . ,w . .
- ï'

, o e - :, -z . w .'
,

o u . h'
y .

.

. - ,

1 . . O 8 ' .- 5 - ,' ,)
p .

4 ' #* '

. ôl t - e e..w. '
---' 15 - - ' >

- iO 8

I o,
I 8.:-2

p 'N- *- 2 2 5 AC

1 - '
-.r l

e. e Ac -l , D,
,

k - xe-em
.

G

)1 -'1 -
n4 o
v + 69 -4*

/ - .l / ''
w#

.#' .

ss -1 ft ,-r ..s,-.o p$
6 k

- ' - #X :-
- eTI . :

86 & :7 scztt 1* * 40Q 'IGNING HAp *9
.

.

11 P92?f%1ï ?%D?Q%ît f2A CHXSG! '

1

I
D hT: : septo- h-r 24 , 1990

11 PETITION N0.: 9:-69

P?TITI0eRQ(8)2 Frank J. GeddingsI
RIQUISTJ Change from B-1 to B-2(CD)

jj rz<hTI0N: A .354 arre aàte located on the aoutheast rorner ofPlrk Road and Reeœe Road.
ACT ION : The Z/ninq Cn-- :ttel rec - ---nds that thia p etit ion , as

11 modified: be approved.
VOTE : Keaa k Baucem . James , kajeed , Mcclure , Nead , O 'Brien , and

jj points. ,
Nqys : None .

I
A R hAn N S

11 Thta petttton propeeew th* rexoning of a ,*a11 ttaet of land to allewf>r an expansion of an extating dry cteaning eatabltshment. The zonàng
ordipanr* setl a limit on dry cleaning eltabttehtents of 5 ,:9: aquare

jj xsfeuetsusinsathgsesBkul pAvwaesaioety.oglanaxnsizsusraaszem, usthsae orspettxtovusionelgoieyoexeqnv ding
env trqn- -w tl t rea son s . A t th e aap e tto e , th@ pe titton er propo aea to

enhance the stte by closing at leaat one exàstàng driveway and adding

11 substantial trees and landsclping whieh are npt present on the aite atthis p oin t and tia e . 'n Addàtion , ss m en tioned a t the p qb lic h earine ,

the petitioner vil1 tnatall lrreening around traah handliag and

11 dumpstex areas as well. Therefore, The zoninv Ca--4ttee reeommendsthlt this petition be apptoved.

jj STAFF OPZN-IONThe staff agrees Yi:h the rerormendation ok the Zontng C--- lttee .

l

I

l

l

l

1

I

?611111*61 Frank J. Geddzngs

90-69 ktàllMra j#!(September 17, 1990p6111l)h #Q
. - - - - . -

1 % ',N1 (LA551f1'1 11DN. ()1$!1:$ B-1 l(9Qi$!i9 B-2(CD)

tûcwàlbùN Approximately .35: acres kocated on tbe soutbeast corner of Park

Road and Reece Road .

l

== .---) . J t4 aw : K .
*

'

j'J , tî *

'

., .% l
. . j

.

q ,
, j

'

4

F i *' 'e9
* I

Y -> e N 1 -*
o z A l

, : N .> , j /
g. x x yZ v x - - n 1 .

. R , - , t
. '=

.v > l

7 .
. .

/ l

.: l*h r
.

4*' (a)
.!p n ,. t

.
:'' - J 4 .

i . *

'

2 * . j K A
.. a ... ,

-
-

. R-GMF t . - , 4 ...t
. - # *

%' f . I . N 1
.

. p l7s) -' , :. .e J
t h '

4 A e ,

2 N * I . 4
I

. . . .

-

- -

. . j ' - k I ..-/
a.

.) a . . w

'$

.
.

. . . J ' @1
.*1 4 p

'

.
x e M r = -

0 :
* . r g

D / à

w z :p e Ac -) . *.
y..- .w ..w qa p a p e q c A p J's / v w c . .

' > o w v .
m

q w

'r - . -k Cr*' rr# 'y w z 4 - * o .A
. e w a . a x. 4 e j+. . j

. .

O - .
'ë

'

1
e , e

'

. * 7

6 # : :: * <r..z..

2ON1N$ HAP *0. 125 $tAtî 1* * 40Q ?

PRUPEZT? ?RQPQSI; F0R (HXhG! '

I

DATE: Sept--h-r 24, 1990l
PET IT IOX N O .1 90-7:

jj pETITI0<rR(S): Laurel Free Will Baptist Church
REPUSST C Change from R-9 to R-9MP(CD)

11 T2<hTIQN: A 1.26 acre site located on the weat Fàde of glgywpodLane south of Arrowhead Drive
.

jj ACTïOM: Tb@ Zopïng C---4ttee ret -- -nds that lhia petàtion beapproved.

voT;k Yeas: Blucqm, James, Maleed. heclqre, Kead. O'Brien, and11 Potnta.

Nayl: None.I
p x r qn x s

1 This petitàon requests the reaoning of a small chur-h aite so that the
chqrch bu tlding can b e ronv erted to a day care center . The site plan

which arcoxpanïes this applàeatàon showl that th@ exàlting faciltties1 will larqely be uaaltered as a resukt of this ouxnge due to the fhet
t ha t th e ex i s ti ng b u t ld àn g a an d p a rk tn g w i ll b e u l ed fo r th e d ay ea re

cen ter . The zon tng C a-- :ttee recox mend s that thi s petitàon b e

1 qpproved.
QT AF P OT IN ION

11 The staff aqrees w:YK tbe recommendatàon of t:e Zoning Cn--dttee.

l

l

I

I

I

I

l

I

I
:61l11ûNtA Laurel Free %z11 Bapttst Churcb

l p(7 1: 1% *. 9n-70- - - BLAAJNI >'t September 1-7-- Lggc -
2 > *.Nû (t-l$$1F)1 ! 1 * 3 ()1 ST 1N1 R-9

. - . -R(1U($'(. R-9MFICD)11 '
b e v e st st u e o , E zsyv oo u

-

tûtzTlle Aoproxzmacezs :.2: acres zocateu on t

11 Lane South Of Arrouhead Drlve.
*

a e1 .j '
@

#

w' *$l . ,.
t a.

*.

$.55 VVVVVV<#
:

o!.l -
t (?

. 4 . y - -xo
x,

. ggg1 % .. >
- k *1

1 - ,o k *
>' * N

Ijjjjjjjjjjjj;

d

'''
'

411.,,2
1!:::;.

j.,

''''

'

1 > t*
, z1 % '! '

œ zo o '
N

x %l xx . -
) * ' - >+

x

. m <1 ' .
z #

*<

1,I
.

-

> #1 x - ''-#'
.

*
-

* '

:

$u tî j* * 1* '2ON1N: > e
. 77

.

-

11 FRcps,'t ?qûp'$E, 'cR rHxhct .

I

I
DAT : : septo- hor 24 , 199:

11 PETITIOK @e.: 9Q-72

pETITIoNER(s): Mecklenburg countyI
RKQUKST : Change frqx R-6NP & 4-15 k/ 0-15(C/)

jj TTAATION: A 1.49 aere site lorated on the north stde ofBiàkingptey Eoad east of RandolpN Road.
AC TZON ; Tàe Z/niag Cox wàttee reratmen d p tb a t th is p età tion be

11 RpPr*Ved.
VOTZ : Xeaa: Blucoo , Jaxte . Wajeed . Kgckqre , keld , O 'grten , and

jj Potnts.
N ay a : N on e .

I
Qk lnnx s

I Thia Ntition proxlel to Qombttïe the lalt r-x4ning reaidentiallygoned lot :tn this axqa wtth a mrtton ok County--ed property etch is
llready loned fQr of f ice uM iatq * sing le oonditional plaa f@r the

j Couaty Detox Center. The lMd uae 1a coalfatent Wtb ptana for thelrea and the site plan has UKe.n ehre to presex- a t-e nx-ur of
exiating tree a on the aïte . The R n ing Ce- : ttee rerœ endl thak thi,

petttion > approved.I
STA PF 0# IN Z0N

jj The staff agreea ef tâ the rerommendatiop ok tbe Zpnàng C---lttee.

I

I

I

I

I

I

I

I

61111$*(1 Mecklenburs County

90-72 MLA)1:1 ;A!f September l7. 1990P(11!1)h MQ
. - - - - -

R -6M F &

1 y z-Mû twt991FILk:1û.. f))$T1NC 0-15 Rf)Qî$:i) 0-l5(CD)

:!)y Approxxmatelv 1 49 acres located on the north side of BzllinssleytûV

Road east o f R ando lph Road

y
e * . Y o *' &, p h.

.

, v '
v' ë ..

e %<.; z y
. -

* K' .. . 1**%. N'
. . - .

- ' X * > * - Xx

- r - e
w * x

. ê *' -* $ -..N a . <<

. x
x 1 ;

.
* 1.

N

'

*

'

Q

'

.
e

a

'

#

'

..5
%

1 1. * v
'h

. w e

N . .

N (>*

-
&

a) *z

f i *
' - '

% ...w . 4 4
72 0 r4 4 c e, w! zf

- z* * Ct K 1
e p

v, x, y
e. L e h t

.4 ' , . % tp a'
'N hw * ''

*

I p .
k < e .. t 'p 1
: w N -w

w18 k .2 t
l - 9 - 6 M F - o #$ i .
. I *. - t A.

>.668 o) q 't p
.

e zt t z- az e r @ #
.7 . a r

@ w :. @ . g Rw
e

r ! *'% s .
- N. 1. t. . . > '.

* .
e . Q x > * .I ,.q .. ! ,4

.
%

v f'X R ,-
: @

x j j r j.* .. ./!' 1
. $- I

--. jj k - ,k
œ

.
w

. & x -
lt k -4k-- *. !k -:. .
k v

'

. .
*

.t I - >. t % .l ! t y,w ,#
;

. . * t K

'

< . '.

* r *'. - .. . * . . - , . *
'

@ :

#Zê MQ 112 & 12% - $CAtt 1* * 40Q320NING
.

?RCPERI' FRDPQS6D fQR CHANGC .

1
DA TE : Sep+*- h-r 24 , 1990

11 F/TITIO/ R0.: 94-73

PETITIORCRIS): reneral Commerce CenterI
REQUEST: Change from I-t & R-9 to I-t(CD) & 1-2(C5)

jj TTARTION: A 43.8 acre site located on the vesterly aide of 0rrRoad south of 01d Concord Road.

ACTION: The zonàng Ca-mfttee recaxmends that this petitione as11 modified, be approve4.

VOTBI Yeas: Baucom, James, Majeed, hcclure, Mead, Q'Brien, andjj pokpts.
N ay a : N on e .

l
2 2 1/0 N 8

1 'nus atttzon requests the rexontzw o: z=e vxtc.h ks azreaay xonea :or
industrial uae to prov ide for a vea narxw list of '-2 tm es aa we ll a.

a reatrirt ion o: I- l usea on the site . A - ll tr iang le o f the

j petitioner' p property ia preaently moned R-9 and would be b-r-o-ugahtsintothis eite plqn under the I-1(c) gat-ory. Subaequent to
raised at th e pub lic hearing e the p etitioner haa c lar ified notes on the

j pujl ana , ry; lg ta isnp o tso sjj, cg r eenjj a j, tgnsgs oon, tha e: gms poth eor j y p sz axi d *, vyjo fg tho g e a sa ial 1 r(j nu Ja ly u di n q
landarape m atertals , and @ fu rther clarification of th. ulea vh1eh

could be placed on the property. Th* net result ok thia petition willjl be tq restritt the propertïes most glosely aalociated v1th exilting
residentia l deve lopm en t far more tNan they a re present ly . Therefore ,

the Zoning C a-- lttee re ' - end s that th is petition be approv ed .

I STAFP OPINZO/

The ataff agreea œith the recoaxendation of the Zoning ca--<ttee.I

I

I

I

I

I

I

I
P(1I'lC#(: Geoeral Commerce Center

11 P61lT1% :û- 90-73 - -

MLXCI#I PATI Septe
.

m
-

be
-

r 17 , 1990
.

l l.',û ra,6lflu7Iy, ()!$!:.$ I-: : !r-z? REûu(j:t: :-1(cD) s z-ztcn)1 ' -
1 43 8 acres located on the westerly side of 0rr Roadtûc/ Tll# Approxfmate Y

11 5ODth- O-f 01d C-oncord Road.

I

l

l

I

I

I

I

I
@

l

I

I

I . :
2ûN1:G >zp e . 77 . stztî 1* * 4* '

11 FRQPERI' PRCPQSID r0R CHASG! .

l

Q: * *-<
.v - - . - . . - ;N .

/ - .
- *

@

/

- *

-
* N . .

-

'''''.

!,',.

,-,.
l

3 * +
+
Z / * * Z Z i/ A V * * 1 X

' N ' '> z

ktd à, .. $1: -- gz z 'hk ze
1 .N

. v

e T
-

-

,

;q. . - !j
N

N
N .

'% X .

*

e

&
M

* L ; W 1
..p ..

. j , a(Ln . -
* #

, . j xt P ,- @ > < r
+ 1:

. . .

#' ' ..

,1
N

1
/'' I 1

< ' l
*

/ 4
w T '

* w . o

.
R

. %

#

N . '

N
* '

> . N
r -

&
y N

r %

! &j t1 v$ $
I

G .

-

F-q . -< $ t
* h .?
T a.I #* - .; % > -œk x

- 1 -
: !. .. V.. .1* ..,7 N w

l ...* *p
. ,.''e

% . . $R-q x c
ê' * Y + t '* %%..
1 t , . N

s

%. , t x
#' x *>

9 ! ''
'J J < *'

$ N. @ e '

w ') > t 1 '-'-'
ï . l

.

: j . p zt . - ..*
+

ï v , v ï
œ'a. e': e. -

. J e *
w

/ -
x

* *

; v . N f
xy * .

eW s. e * $'

,

.

'

. . 7 4

w
J .4 .: p # .

,
: f < .

Q. ..* * . ' .%

v

e .

e '

*' # *' # * 3 >
% , * s

.

> p * e .
... % . ,

*

.

x yr ,e

'*

*e
. %

%* w / & .y. x. :) .. . + z p .z j v..o
..

lk . *. z*#Q . *tqy e ê *'* ' * .2@
>. p

h / /' . z' . z. ;K' .yh x v e+* , * A x <4
.

. A '

1
* f z . ' x.4. z .<- x . - . ' N. . e .. q pu ' . : ' ...r-w . ' .w.....'--

I
DAT % : Sep to-h-r 24 , 1990

11 ?RTI'I0% RO.: 90-74

PETITIORRRISI: CK Land pevelopment, Ihc.I
REQIm IT : Chanqe from I-2 & B-2 to 9-15C5

jj TZrAQION: A 30.6 acre aite located on the a/utheast corner ofNorth Trgon Street at Sugar Qreek Rold.

KCTION: The Zoning Cna-îttee recommenda tbat this petition be11 approved.

VOTZ: Yeae; Bqucoa, James, Majeed, Mcclure: Mead, and Points.I
w ay s : pone .

1 Mt Co-ote . 1 Zettlz l C ' BZ teno n : C t:*0 iol * t rzr 7. .Mx . ! *-''> ' i * n a'h 2

j pva-xqss

Thks petkvton prowses oe r-evelo- t of an utsung ahopptngl center stte âor new retakl uaes . The pettttoner vrowses
zgasrer svwe ,=ch of txe exzsttng strueture os th* stte and to re-est.b

= re moa en ractltty . x rtng the redeve to- env process , the petttion er

l C z Zgl t *- lo l ! vad edty .% *a t ehasl Mal rLl IeVd S'Te ez r 2 2ul C atr q * dp a l lj 2 ZCY Z uï' Z dway t o
recoqnixe tz,e need for addtttowat rtght-of-- y alon g xoz,th Ttv on street

tn the future. ae entire stte vzlz - brouqht tpto confo-nwce wtth1 vhe citv' s vxee orenance whkeh vtzz substanuazw uxrade ue
appearance oâ o e prop erty over tts present eosd tvtow . Thereâore . u w

zonzn: ce-xttee ree. . - ods that thta mutzon - approved.I
STA FP OP IN ION

The ataff agrees with the -------ndation of the Zoning Cn--4ttee.I

I

I

I

I

I

l

1 pi'l I : !c.(k cu Land
. -

o e v
-

e zopm en t ,
.

z
- -

n c
-

.

- - -
. - -

pE11T)nN .û. 90-74 B:AAlM: 'AIC September :7, 1990j -
21A:Nc ttA$$lF!tA:1c., (ï!$::NG I-2 : 8 2 Ripui$:(: B-ISED

1 too: 1 > Approxlmately 30 . 6 a.cr. e-s .located on the southeast corner. of
s or tb T ry c n s tree t an d su g a r c re ek Ro a d .

j -

I w - l
.

I
s 4% e y g yp yX

D*%
.
zW Y ZUI ,$u y . .

- #% to t

.ee z6j .x + j a ao . .
'

.
- - v:p

A . K .
. y x 2 A c e.

-

4,I x
A l
A 4 .' %

'

I

1 ...--- ? Ac .
a . . .e '

l ---

l ; -o s ' ' ,'-.
' 4 .

*z û1 =
6). # r

W gj x sgc sy#
4

*
.

I
-

u e

j . . ,.,,20N1*6 :#P #0. 7: & :9 StAk! 1 * -

0Rû?(R1ï ?%Q?Q$(D 8QR CHAAG! .l

1 -

